UNCLASSIFIED # Armed Services Technical Information Agency ARLINGTON HALL STATION ARLINGTON 12 VIRGINIA FOR MECRO-CARD CONTROL ONLY OF 2 grawings, specifications or other data NOTICE: WHEN GOVERNMENT OR OTHE N CONNECTION WITH A DEFINITELY RELATED ARE USED FOR ANY PURITY OTHER TEAM U. S. GOVERNMENT THEREBY INCURS GOVERNMENT PROCESSION OPERATION, TO YVER: AND THE FACT THAT THE HO RESPONSIBILITY, NOR MAY OBLIGATION WE R IN ANY WAY SUPPLIED THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED TO BE REGARDED BY SAID DRAWINGS, SPECIFICATIONS, OR UTHER DAYA IS NO THE HOLDER OR ANY OTHER IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING USSION TO MANUFACTURE. PERSON OR CORPORATION, OR COMVEYERS ANY RIGHTS OR PEN RELATED THERETO. use or sell any patented exvention that may in any LASS DE This Document Reproduced From Best Available Copy DEPARTMENT OF THE ARMY CORPS OF ENGINEERS Wecksical Report 1889-TR SOLUBILITY CHARACTERISTICS OF RADIOACTIVE BOMB DEBRIS IN WATER AND EVALUATION OF SERRECTED DECONTAMINATION PROCEDURES Project 8-75-97-460 12 February 1957 neer caen ch FILE COPY Resures 16 ASYIA MOITARE LIAN NOTOMILE ARLINGTON 12, VIRGINIA Att 101 11555 reenraci TIPOR FORT BELVOIR, VIRGINIA ARMY-RIST MILVOIS VA ## U. S. ARMY ENGINEER RESEARCH AND DEVELOPMENT LABORATORIES CORPS OF ENGINEERS Technical Report 1569-TR SOLUBILITY CHARACTERISTICS OF RADIOACTIVE BOMB DEBRIS IN WASTER AND EVALUATION OF SELECTED DECONTAMINATION PROCEDURES Project 8-75-07-450 12 February 1959 Distributed by U. S. Army Engineer Research and Development Laboratories Corps of Engineers Prepared by Fort Belvoir, Virginia " Harry N. Lowe, Jr. Don C. Lindsten Paul B. Pruett William J. Lacy Joseph P. Kennedy Sanitary Engineering Branch U. S. Army Engineer Research and Development Laboratories Corps of Engineers If there is no requirement for this report, return it to: Commanding General U. S. Army Engineer Research and Development Laboratories Fort Belvoir, Virginia #### PREFACE The investigation covered in this report was conducted under authority of the following: - 1. Department of Army Project No. 8-75-07-460, "Removal of CBR Contaminants from Water." - 2. Project 50.4, Desert Rock VII and VIII, United States Continental Army Command. A copy of Project Card 8-75-07-460 (formerly 8-75-07-214) is included as Appendix A. The period covered by this report is 1 May 1957 to 1 July 1958. The following personnel were responsible for the acquisition and presentation of the data: Test Team: Harry N. Lowe, Jr., Sanitary Engineer, Project Officer Don C. Lindsten, General Engineer Paul B. Pruett, Chemical Engineer William J. Lacy, Radiochemist M/Sgt Joseph P. Kennedy, Water Supply Specialist Branch Chief: Richard P. Schmitt Department Chief: Neil K. Dickinson Appreciation is extended to the Commanding General, Camp Desert Rock, for the excellent cooperation received from all echelons of the Command in support of the activities under Project 50.4, Desert Rock VII and VIII. Important contributions to these experiments were made by Dr. Richard L. Woodward and Mr. Melvin Crompton, Robert A. Taft Sanitary Engineering Center, USPHS, Cincinnati, Ohio; Major Thomas R. Ostrom, MSC, U. S. Army; and Mr. George Goforth, Office of Civil and Defense Mobilization, Battle Creek, Michigan. Dr. Woodward's technical counsel was invaluable in the preparation of the project plan. Mr. Crompton assisted a collecting and sizing the contaminated samples. Major Ostrom's technical review of the test plan and laboratory procedures on behalf of the U.S. Army Surgeon General was most helpful. Mr. Goforth provided valuable support to the field operations including collecting and sizing contaminated soil samples. Appreciation is also extended to Mr. J. C. Ledbetter, Personnel Monitoring Section, Health Physics Division, and to Mr. H. A. Parker, Analytical Chemistry Division, ORNL, for their cooperation and assistance in film badge monitoring and in performing some of the radiochemical analysis. #### CONTENTS | Section | <u>Title</u> | Page | |---------|--|----------------------------| | | PREFACE | iii | | | SUMMARY | vi i | | I | INTRODUCTION | | | | 1. Background and Previous Investigation | 1 | | II | INVESTIGATION | | | | Procedure and Equipment Results | 1
11 | | III | DISCUSSION | | | | General Water-Treating Processes Experimental Data General Results and Findings Future Studies | 18
19
20
24
28 | | IA | FINDINGS | | | | 9. Findings | 29 | | v | CONCLUSIONS | | | | 10. Conclusions | 30 | | | APPENDICES | 33 | vii #### SUMMARY This report covers field experiments conducted by the Sanitary Engineering Branch, USAERDL, at Camp Desert Rock. Nevada, to study the water solubility characteristics of radioactive nuclear bomb debris and to evaluate a number of procedures for removing such contaminants from water. These experiments were accomplished on debris obtained from shot PRISCILLA under AEC OPERATION PLUMBBOB at the AEC Nevada Test Site during the summer of 1.957. The project was sponsored by the United States Continental Army Command as Project 50.4, Desert Rock VII and VIII. Additional fiscal support was furnished by the Office of Civil and Defense Mobilization, Battle Creek, Michigan. The more important results of these experiments are summarized as follows: - a. The radioactive debris resulting from a nuclear detonation was only sparingly soluble in water. The water soluble component dissolved quickly, with but limited additional solution taking place as a result of further agitation and contact time. Increasing the dosage of contaminated soil resulted in a higher concentration of activity in solution. Leaching the same sample a second time resulted in a solution containing less than one half the activity in the first leach. - b. The solubility of the radioactive debris increased as the pH of the solvent was lowered. - c. Filtration through dense filter pads or through bonded ceramic elements effectively removed suspended radioactive debris from water. Such filtration followed by demineralization with a column of mixed bed ion exchange resins removed both suspended and dissolved contaminants. - d. Coagulation followed by filtration was effective in removing suspended contaminants from water but was relatively ineffective in removing the dissolved components of the radioactive debris. - e. Lime and lime-soda softening were relatively ineffective in removing the dissolved components of radioactive debris from water. - f. Clay was not effective in removing the dissolved contaminants from water although earlier research had indicated that significant removals of many radioisotopes can be thus achieved. vli1 g. Coagulation followed by filtration followed by demineralization by ion exchange resins removed all of the contaminants, suspended and dissolved components alike. The report concludes that: - a. Radioactive debris resulting from a normal nuclear detonation is only sparingly soluble in water in the pH range of natural surface waters. - b. Where effective clarification procedures are used, only the dissolved radioactive contaminants will be of importance to those charged with responsibility for the safety of potable water systems. - c. To accomplish complete decontamination, normal water-treating (clarification) processes must be supplemented by distillation, ion exchange, or other processes which remove essentially all dissolved solids from water. - d. The work conducted under Project 50.4 has significantly extended the knowledge concerning water contamination resulting from nuclear bomb debris. However, this work and related studies should be continued and expanded. #### SOLUBILITY CHARACTERISTICS OF #### RADIOACTIVE BONE DEPRIS IN WATER AND #### EVALUATION OF SELECTED DECONTAMINATION PROCEDURES #### I. INTRODUCTION Background and Previous Investigation. The assigned responsibilities of the Corps of Engineers in the field of water supply and sanitation dictate that special consideration be given to the contamination problems associated with the use of nuclear weapons. Previous research has been carried out under Department of Army Projects 8-75-05-008 and 8-75-07-214; both projects were concerned with the decontamination of water contaminated with radioactive substances. Much of the work was accomplished at the Sanitary Engineering Branch Test Station at Oak Ridge, Tennessee, where numerous decontamination studies were made involving a wide assortment of radioisotopes. For many of the experiments, reactorproduced mixed fission products were used, representing the most realistic simulant available for bomb-produced contaminants. The results of these experiments are covered in the 8-75-07-008 and 8-75-07-214 reports available at the Technical Documents Center, USAERDL. Although the results of the experiments and tests at Oak Ridge have been informative, it has not been possible to evaluate the results in terms of performance under field conditions. Reactor-produced fission products are obtained as soluble ions dissolved in nitric acid. The particulate radioactive debris resulting from the use of nuclear weapons is characterized by different physical, and possibly chemical, properties. Project 50.4 was initiated to verify and extend data already collected in the laboratory. In particular, the objectives of Project 50.4 were to study the solubility characteristics of bomb debris in water and to investigate the effectiveness of selected decontamination procedures in removing these contaminants from water. #### II. INVESTIGATION 2. Procedure and Equipment. Project 50.4 was conducted at Camp Desert Rock, Nevada. This camp is located adjacent to the United States Atomic Energy Commission Nevada Test Site (see Fig. 1). All studies conducted
under this project were performed with radioactive debris collected from shot PRISCILLA under AEC operation PLUMBBOB. Shot PRISCILLA was fired at 0630, 24 June 1957, Fig. 1. Camp Desert Rock in relation to the United States Atomic Energy Commission Nevada Test Site and Southern Nevada (map extracted from pamphlet Camp Desert Rock, published by Headquarters Sixth United States Army). from a suspended balloon on Frenchman Flat at the Nevada Test Site. Prior to the shot day, collecting stations were installed as shown in Fig. 2. A total of ten stations were used, located in a sector of 135 degrees. At each station, five aluminum pans were "dug in" flush with the ground. Each pan measured 30 in. wide, 30 in. long, and 3 in. high. Pans holding water were installed at two stations; two pans were installed at station 3, and one pan was installed at station 5. A 2- by 4-in. wooden stake, painted yellow, was installed vertically at each station in order to mark the site. Film badges were attached to each stake (with tape on the side away from GZ) to measure the gamma ray intensity at each location during and after the detonation. د ده استان پیداد. دود دویان دیمانید و د Fig. 2. Collection stations installed for Project 50.4 for shot PRISCILLA. ### Reproduced From Best Available Copy One and one-i if to three hours after the firing of shot PRISCILIA, a radiological monitoring survey was made by the Rad-Safe Office, Camp Perent lock at each of the ten collection stations. During the period 1 to 12 hours after detonation, another radiological survey was a laducted by project 50.4 personnel at each of the ten stations, and the film badges were removed to be analyzed at the Oak Ridge Natio 1 Laboratory (ORNL) for integrated dose. Two days after the shot, the fallout was collected from the pans and was sized and a portion of each sample was shipped to the Tart Sanitary Engineering Center, Cincinnati, Ohio, for analysis and study. Sizing was accomplished with a special sub-sieve-sizer developed at the Taft Center. By means of this apparatus, samples of less than 5 microns, 5 to 50 microns, and over 50 microns were obtained. Results of the work done at the Taft Center will be reported by United States Public Health Service in a separate report. Samples of radioactive debris obtained in the vicinity of ground zero were used for most of the studies under Project 50.4. These studies were made at a laboratory installation adjacent to Camp Desert Rock. This installation consisted primarily of a mobile chemical laboratory and a mobile radiac laboratory (see Fig. 3). Fig. 3. Mobile Radiac Laboratory (on left in rear), Mobile Chemical Laboratory (on right in rear), and test personnel (left to right), Lacy, Lowe, Lindsten, Pruett, and M/Sgt Kennedy. All chemical tests and jar test experiments were conducted in the chemical laboratory, and all counting was conducted in the radiac laboratory. Both laboratories were electrified; power was furnished by a 10-KW, gasoline-engine-driven, electric generator mounted on a 12-ton cargo trailer. Figure 4 shows an interior view of the chemics, laboratory, and Fig. 5 shows an interior view of the radiac laboratory. Other smell samples were chipped to CRNL for analysis as a check on the accuracy of field laboratory procedures. A quantity of debris was studied at Fort Balvoir to confirm results obtained using the lime-soda process. Film badge monitoring was accomplished at no cost to this project by the Health Physics Division, ORNL. The most significant piece of equipment used for the solubility and decontamination studies of radioactive debris in water was the jar test apparatus shown in Fig. 6. By means of this apparatus, various parameters were studied. For a simple water leaching study, a 1-gallon bottle was used (see Fig. 7). Standard Army "Water Purification Unit, Hand-Operated, Knapsack-Pack, Filter-Pad-Type 1/4 GPM" was used for certain decontamination experiments involving filtration (see Fig. 8). A commercially available small filter unit was used in certain other filtration experiments. This unit termed FILTERPURE is manufactured by the American Katadyn Corporation, Stamford, Connecticut. The unit consists essentially of a silver impregnated ceramic filter candle contained in a suitable housing and equipped with a hand pump for forcing water through the candle (see Fig. 9). For a number of the ion exchange experiments, a Lamotte FILTR-ION unit was used. This unit consists of ion exchange resins contained in a plastic shell (see Fig. 10). In other experiments, ion exchange resins were used in plastic tubes assembled in the laboratory. All counting was done with a Nuclear Chicago Model 162 scaler (Serial No. X-50366) and lead shield. A 2.6 mg/cm² Geiger-Muller tube was used in the top shelf of the shield; the Geiger-Muller tube was sensitive to beta emanation, but quite insensitive to gamma radiation. During the period 24 Juna 1957 to 15 July 1957 inclusive, a Tracerlab CM tube was used having a geometry of 5.6 percent, as standardized with thallium 204. From 16 July 1957 to 24 July 1957, inclusive, a Nuclear-Chicago CM tube was used with a geometry of 3.9 percent. Figure 11 is a photograph of the counting equipment used. Results from counting done at CRNL at later dates were reported on a 10-percent geometry basis, but were recalculated on a 5.6- or 3.9-percent geometry basis to permit direct comparison of data. Fig. 4. Interior view of Mobile Chemical Laboratory used for Project 50.4. Fig. 5. Interior view of Mobile Radiac Laboratory used for Project 50.4. F2666 Fig. 6. Jar test apparatus used for laboratory-scale water solubility and decontamination studies. Fig. 7. One-gallon bottle used for water leaching studies. E2920 Fig. 8. "Water Purification Unit, Hand-Operated, Knapsack-Pack, Filter-Pad-Type, \(\frac{1}{4}\) GFM" used in certain decontamination studies involving filtration. E2663 Fig. 9. Katadyn FILTENPURE filter unit used for removing suspended material from water contaminated with radioactive substances. Fig. 10. Lamotte FILTR-ION unit used for laboratory ion exchange experiments. Fig. 11. Counting equipment used for Project 50.4. Note lead shield on left and Nuclear-Chicago scaler in center (HTL Recti/riter on right used for recording gamma background). Fig. 12. Exploded view of air filtration unit used to check laboratory area for airborne radioactive particulates. Fig. 13. Air filtration unit installed in louvered shelter. As an auxiliary item, an sir filtration station was installed outside one of the barracks in Camp Desert Rock. This unit, housed in a louvered shelter, was a Gest Model AD 440-3 filter used and distributed by the New York Operations Office, AEC. It operates on 110-volt, 60-cycle alternating current and is equipped with an electric timer to permit 15 min on-45 min off operation. The air filtration rate is approximately 50 cfm. An exploded view of the unit is shown in Fig. 12, and the unit installed in its louvered shelter is shown in Fig. 13. Precautionary measures were taken by all personnel to avoid unnecessary exposure to radioactive materials or to radiation fields. Geiger-Muller and ionization-type radiation survey meters were used to check the Priscilla shot area before entry by any member of the test deam. Protective clothing was worn by personnel at all times when collecting bomb debric or when entering the area for any other purpose after detonation. Protective clothing consisted of cloth coveralls and cap, and rubber shoe covers and gloves. During periods of windy or dusty weather, each man wore a Mine Safety Appliance respirator to eliminate the nazard of inhaling radioactive particulates. Each man carried a self-reading 0 to 5 roentgen dosimotor and a film badge. The solf-reading dosimeter enabled each member of the test team to determine instantly his cumulative exposure. Each film badge was collected at the end of the test period and submitted to the Desert Rock Rad-Safe Division for determination of each individual's total radiation dose. 3. Results. The radiation readings taken at each fallout station by Desert Rock Rad-Safe personnel are shown in Table I. Table I. Radiation Readings at Fallout Stations After Shot Priscilla (Measured by Desert Rock Rad. Safe Personnel) | Station | Time
(24 June 1957) | Radiation Flux
(mr/hr) | |---------|------------------------|---------------------------| | 1 | 0810 | 5 | | · 2 | 0840 | 32 | | \$ | 0847 | 34 | | 4 | 0853 | 2 | | 5 | 0900 | 20 | | 6 | 0904 | 160 | | 7 | 0907 | 1,0 | | 8 | 0210 | 300 | | 9 | 0913 | 7.5 | | 10 | 0917 | 3 | NOTE: Friscilla shot time 0630, 24 June 1957. Radiation and other observations taken by Project 50.4 personnel at each fallout station 10 to 12 hours after detonation of shot PRISCILLA are shown in Tables II and III. Table II. Radiation and Other Observations at Fallout Stations After Shot PRISCILLA | | | Radi- | | Condition of Stat | ion | |--------------|---------------------------|--------------------------|-----------------------------|----------------------------|--------------------------------------| | Sta-
tion | Time
(24 June
1957) | ation
Flux
(mr/hr) | Film
Badges
Remaining | 2" x 4"
Wood
Support | Pans | | 1 | 1715 | 0.2 | 5 | Upright, charred | Intact | | 8 | 1658 | 15. | l ₄ | Broken off, cherred | Intact, filled with dust and cage | | 3 | 1735 | 20. | 5 | Broken off | Intact | | 11 | 1745 | 0.3 | 5 | Upright, no charring | Intact | | 5 | 1804 | 14. | 1 | Upright, charred | One pan thrown
10 ft from
site | | ć | 1801 | 300. | 5 | Upright, charred | Intact | | 7 | 1.825 | 370. | 5 | Upright, charged | Intact | | 8 | 1830 | 450. | O | Broken off | One pan thrown forward | | 9 | 1838 | 160. | 1 | Upright | Intact | | 10 | 1850 | 0,8 | 5 | Upright | Intact | NOTE: Friscilla Shot Time 0630, 24 June 1957 Laboratory scale solubility and decontamination experiment data are shown in Appendix B. Air filtration data are
shown in Table IV. Table III. Film Badge Data | Exposure
Time at
Pemoval of
Film Badge | Radiation Flux At Time of Removal of Film Badge (mr/hr) | Film Badge* Sensitive Film (Cumulative mr) | Film Badge
Insensitive
Film
(Cumulative mr) | |---|---|--|--| | 10 hr 45 mia | 0.2 | 8550 | | | 10 hr 28 min | 0.5 | >10000 | > 20000 | | ll hr 5 min | 20. | >10000 | > 20000 | | 11 hr 15 min | 0.3 | 1810 | • | | 11 hr 34 min | 14. | > 10000 | > 20000 | | 11 }= 31 min. | 300. | >10000 | 19700 | | li hr 55 min | 370. | > 10000 | > 20000 | | - | - | → : | • | | 12 hr 8 min | 160. | >10000 | >20000 | | 12 hr 20 min | 0.8 | 4500 | - | NOTE: Priscilla shot time 0630, 24 June 1957 Table IV. Air Filtration Data | Filter
Pad
Number | Filtration
Period
(1957) | Date
of
Analysis | Radioactive
Count
(c/m/pad) | |-------------------------|---------------------------------|------------------------|-----------------------------------| | 1 | 2300, 22 June - 0700, 23 June | 2 July | 72 | | 2 | - 0700, 23 June - 0700, 24 June | | 72
37 | | 3 | 0700, 24 June - 1935, 25 June | 2 July | 37 | | 4 | 1935, 25 June - 0900, 27 June | | 59 | | 5 | 0900, 27 June - 0800, 12 July | 12 July | 3760 | | | | 13 July | 3437 | | | | 15 July | 2912 | | 6 | 0800, 12 July - 0800, 19 July | 19 July | 863 | NOTE: Shot Schedule During Period 22 June - 19 July 1957: 25 June, 5 July, 15 July, 19 July Total integrated radiation dosages received by members of the test team during the entire period of operations are shown in Table V. ^{*} Developed and read by personnel of Health Physics Division, CRNL. Table V. Radiation Dose Received by Members of Test Team | Neme | MR Dosage | |----------------------|-----------| | M/Sgt Joseph Kennedy | 265 | | William J. Lacy | 35 | | Don C. Lindsten | 540 | | Harry N. Lowe, Jr. | 370 | | Paul B. Pruett | 175 | RADIATION TOLERANCES: 3 R in any consecutive 13-week period. 5 R in any one year. An analysis of the data in the tables and in the Appendix leads to the following results and observations: - a. Contamination Levels at Sampling Stations. Contamination levels at the ten sampling stations were uniformly low, readings at from H + 1.6 hours to H + 2.8 hours ranging from 2 mr/hr to 300 mr/hr, while readings at the same sites at from H + 10.5 hours to H + 12.5 hours ranged from 0.2 to 450 mr/hr. The higher readings at the later time were recorded at stations downwind of ground zero. - b. Activity in Size Fractions. The contaminated soil was separated into three size fractions -- greater than 50 microns, from 50 to 5 microns, and less than 5 microns in particle size. It was found that the fraction 5 to 50 microns contained more activity per gram than either of the other two fractions; the ratio being approximately 3 to 2. - c. Solubility as a Function of Contact Time. Solubility of the active component of the radioactive debris was found to vary only slightly with time of contact at constant rate of agitation and soil dosage. For example, material in solution after one minute of contact was 77 percent as great as that in solution after one hour. - Moternal in solution increased with each increase in the amount of contaminated soil in contact with the water between 100 ppm and 100,000 ppm debris by weight. The rate of increase was not, however, directly proportional to the debris concentration. For example, 10,000 ppm of debris produced a solution of 27 c/m/5ml while 100,000 ppm of debris produced a solution of 120 c/m/5ml. - e. Solubility as a Function of Particle Size. The solubility of the active component of radioactive debris in water varied with the particle size of the gross sample. For example, a sample of debris less than 5 microns in size gave 85 c/m/5ml when agitated in distilled water; whereas an equal weight of debris in the range 5 to 50 microns gave only 30 c/m/5ml. Since the 5 to 50 microns fraction contained approximately 1.5 times the contamination in the less than 5 microns fraction, the solubility of the radicactive component of the latter was approximately 4.25 times that of the coarser fraction. It is recognized that the solubility of any size fraction is not necessarily dependent upon the size per se, but upon associated characteristics such as density and chemical composition. - f. Solubility by Series Leaching. Series leaching was evaluated in experiment 28. A sample of debris was leached with distilled water. The supermatant liquid was decented, and the resulting sludge was releached with additional distilled water. The first leach gave 52 c/m/5ml, and the second leach gave 21 c/m/5ml. It may be assumed that additional leaching would have shown even further diminution in soluble material. - g. Solubility as a Function of pH. The solubility of the active component of radioactive debris in water as a function of pH, low pH giving greater solubility. For example, in experiment 10, debris agitated in distilled water gave 250 c/m/5ml at pH 3.2, whereas agitation at pH 10.4 gave only 70 c/m/5ml. - h. Solubility in Acid. Hydrochloric acid was found to be slightly less effective than nitric acid in dissolving debris obtained near ground zero. Precipitation of 63 to 68 percent of the dissolved activity was observed as the pH of the acid solution was raised from 2.8 to 10.4. This may have been due to the formation of the insoluble hydroxides of zirconium, niobium, yttrium, and the rare earths. - i. Solubility by Quiescent Leaching. The solubility of the active component of radioactive debris in water by quiescent leaching is essentially independent of time of standing. Results of the first 5 days of leaching indicated no significant increase in dissolved radioactivity after 1 hour of contact. The daily increase in dissolved materials was apparently just sufficient to balance the daily loss through decay. Beyond 5 days, an appreciable drop in dissolved activity was noted, due primarily to radioactive decay. - j. Preparation of Stock Supply of Contaminated Water. The preparation of a stock supply of water for experiments 17 through 27 is of interest. A total of 208 pounds of soil collected 30 yards northeast of ground zero was vigorously agitated for $1\frac{1}{2}$ hours with 250 gellons of tap water in a 500-gallon tank. The water was then settled. Prior to slurrying, the soil was analyzed for gross count, giving 13,000 counts per minute per gram. With the supernatant reading 107 c/m/5ml (filtered, and at 5.6-percent geometry), a solubility of 1.63 percent was indicated. The supernatant was submitted to a radiochemical analysis $2\frac{1}{2}$ months later, when, with the gross count reading 53 c/m/5ml at 5.6 percent geometry, the radioactive component analyzed 43 percent radiocesium, 15 percent radiostrontium, 24 percent trivalent rare earths, and 18 percent unidentified isotopes. - k. Removal of Radiocolloids. Under favorable conditions of pH, a significant arount of the contaminant was present in water as radiocolloids. The colloids were filterable through a biological filter only. They were effectively removed by coagulation with ferric chloride and pulverized limestone followed by filtration. - 1. Decontamination with Clay. Treatment with clay was ineffective in removing dissolved activity from water. In experiment 22, for example, it was noted that 500 to 1500 ppm Belvoir clay removed only 2 to 10 percent of the activity. In this connection, it should be noted that the radioactivity was obtained in association with large amounts of soil. It was not possible, therefore, to contaminate water with this mixture without, in effect, clay treating the water at the same time. The activity in solution was that material which was not readily removed by clay. - m. Decontamination by Congulation and Filtration. Congulation and filtration were very effective in removing suspended activity from water, but were relatively ineffective in removing dissolved activity from water. Recapitulated data on removing dissolved activity are shown in the Table VI. Table VI. Removal of Dissolved Activity by Coagulation and Filtration | Experi-
ment | Contaminated
Nater | | Coagulants | Range of Removal
of Dissolved
Activity (%) | |-----------------|-----------------------|-----------|---|--| | 3 | Water in pan, stat | 1on 8 | FeCl ₃ -CaCO ₃
FeCl ₃ -CaCO ₃ | 16-30 | | 5 | Fitch water, French | hman Flat | FeCl3-CaCO3 | 8 -3 6 | | 17,18 | Supernatant, debri | | FeCl3 | 25-54 | | | with tap water | | , | | | 17 | 41 31 | 17 | Al ₂ (SO ₄) ₃ .
K ₂ SO ₄ | 4-25 | | 19 | II 11 | :* | FeCla NacCOa | 13-46 | | 20 | 11 11 | t f | FeCla-CaCO | 13-46
4-29 | | 21 | 11 11 | 11 | FeCl3-Na ₂ CO ₃
FeCl ₃ -CaCO ₃
FeCl ₃ -Ca(OH) ₂ | 4-16 | - n. Decontamination by Filtration Followed by Demineralization. Filtration with "Water Purification Unit, Hand-Operated, Knapsack-Pack, Filter-Pad-Type, & GPM" (Set No. 1), to remove turbidity, followed by demineralization with mixed bed ion exchange material was an effective method of removing activity from contaminated water. A 100-percent removal was demonstrated in experiment 4. - O. Decontamination by the Process Coagulation-Filtration-Ion Exchange. Coagulation, filtration, and demineralization by ion exchange, taking place in that order, was an effective method of removing total activity, suspended and dissolved, from contaminated water. Table VII summarizes data obtained. Table VII. Decontamination by the Process Coagulation-Filtration-Ion Exchange | Exper-
iment | Contaminated
Water | Process | Removal
of Total
Activity
(%)
| |-----------------|--|---|--| | 6 | Ditch water,
Frenchman Flat | Coagulation
Filtration
Mixed bed ion exchange | 100 | | 23 | Supernatant, debris mixed with tap water | Coagulation
Filtration | 25 | | | ** | Coagulation,
Filtration,
Cation ion exchange | 58 | | | 11 | Coagulation
Filtration,
Anion ion exchange | 93 | | | n | Coagulation
Filtration
Mixed bed ion exchange | 100 | | | n | Coagulation, Filtration, Cation ion exchange and anion ion exchange in series | 100 | p. <u>Decontamination by Softening</u> Softening was relatively ineffective in removing dissolved activity from water, as shown by the composite results in Table VIII. Table VIII. Decontamination by Softening | Experi- | Contaminated
Water | Softening
Unemicals | Range of
Removal of
Dissolved
Activity (%) | |---------|---|---|---| | 24 | Supernatant, debris mixed with tap water | Ca(OH)2-Na2CO3 | 20-43 | | 30 | Supermatant, debris
mixed With Shenandoan
River Water | $Ca(OH)_2$ -Na ₂ CO ₃ | 25. 31 | q. Decontamination with Adsorbent Materials. During the past several years, numerous materials were screened for their ability to remove radionuclides from water. A number of these were tested in this series of experiments using contaminated tap water. The procedure in each case was to slurry the material in the settled water and then to filter the water through a paper towel. Results were as shown in Table IX Table IX. Decontamination with Adsorbent Materials | Adsorbent
Material | Activity Removed | | |-------------------------|------------------|--| | Steel wool | O | | | Toilet tissue | 22 | | | White pine saw dust | 9 | | | Oak saw dust | 11 | | | Coffee grounds | 3 5 | | | Red soil (high in iron) | 43 | | #### III. DISCUSSION 4. General. The work reported herein was devoted to a study of bomb debris from only one test shot in a series of tests at the Nevada Test Site. The number of samples collected and the studies conducted consumed the maximum effort of available personnel within established funding limitations. Essential to the expansion of the originally proposed military research program was the fiscal support provided by the Office of Civil and Defense Mobilization, Battle Creek, Michigan. The planned work was accomplished, and schedules were maintained in all cases except where delays were encountered due to weather or necessary security and/or safety requirements. No significant difficulty was experienced in the use of Damp Desert Rock as a laboratory site. Argangements permitting more ready access to Camp Mercury would have been helpful. The program was penalized by the generally low level of contamination resulting from shot PRISCILLA and by the unusually large amount of dust in the test area. Due to this dust, it was not possible to collect radioactive debris except in association with large amounts of soil. The low levels of contamination generally slowed the laboratory work and made it impractical to accomplish significant radiochemical analyses in some instances. However, in spite of the difficulties, this study has significantly extended the knowledge concerning water contamination resulting from nuclear bomb debris. Throughout this study and this report, reference has been made to bomb debris rather than to fallout. The radioactivity in proximity to ground zero is a composite of mixed fission products and "radioactive junk" consisting of soil and parts of structures in the target area that were inside the zone of significant neutron Much of this material is in the form of relatively large radiation particles that return to earth rather quickly. Some fission products are not immediately formed in the bomb burst and may be found in more abundance in the high level cloud than in the immediate area of the target - In addition, fallout at considerable distance from a target area may occur only days or weeks after a detonation and will contain a higher percentage of long lived materials than that found close to ground zero shortly after H-hour Particularly with regard to water solubility, the data presented herein should be evaluated in terms of radioactive debric rather than fallout, although further study may demonstrate that the difference in practical terms may not be large 5. Water-Treating Processes. A number of the experiments performed under this project were intended merely to demonstrate in the field certain water-treating processes that had been studied at length in the laboratory. Among these were chemical coagulation followed by filtration and demineralization using ion exchange resins. The performance achieved on bomb debris was in general agreement with the expected results. By coagulation and filtration, one may reasonably expect to remove essentially all suspended matter from water. This not only applies to radioactive materials but to suspended soil particles, precipitated chemicals, and most bacteria as well. Removal of essentially all suspended matter is routinely accomplished in many water plants. In several of the experiments reported herein, it was noted that radioactive colloids existed under favorable pH conditions. This, too, is not a new experience in water treatment; a similar problem exists frequently with the handling of high turn bidity waters in regions containing clays. It should not be assumed, however, that all suspended radioactive materials would be removed by normal operation of any given municipal water treatment plant. Unfortunately, many plants in this country do not produce a polished effluent han such plants can be made to produce water of high clarity by changes in operation and/or by improved chamical control. The results of this study emphasize the importance of removing all suspended matter in treating contaminated water since the majority of the contaminant remained in suspension; less than 2 percent appeared in solution. The removal of all measurable amounts of dissolved (ionic) radioactivity by ion exchange resins was expected. The capabilities of ion exchange resins are well documented and have been proved in wide use in AEC activities and elsewhere. The effectiveness of any demineralization process in removing dissolved radionuclides from water is generally proportional to the overall removal of dissolved solids. Not demonstrated in this test is that significant removal of radionuclides can be achieved under favorable conditions after the resin capacity to removed calcium salts has been exceeded. Experimental Data. The data collected under this project are essentially the only technical guidance now available concerning the water solubility of bomb debris. It would be desirable if these data presented a complete picture of what one may expect in time of war, under all conditions of weapon types, methods of employment, weather, topography and geology. Such is not the case. This study must be considered as only one step toward the desired understanding of water contamination to be expected in a nuclear war. On the other hand, it is essentially that available information be evaluated and used concurrently with efforts to extend basic knowledge and understanding. For this reason, it appears desirable to supplement this discussion by referring to the laboratory results reported under Department of Army Project 8-75-07-214 and to the very limited experience resulting from field work under AFSWP Project Jangle 6.8 The sum of all this experience is not large; for this reason, a number of the conclusions advanced later in this discussion should be considered only as tentative, requiring review and revision as new data become evailable. It is considered quite probable that some of the data resulting from this study will take on new significance and importance when supplemented by future work that provides enough additional data to establish a firmer basis for interpretation. Of importance also is the fact that the skill of the test team and the choice of laboratory procedures improved during this study period. This had no significant effect on the overall findings, but it is felt that in this study opportunity has been provided to work out procedures that will be valuable in guiding and reducing the cost of future work. For example, in this study suspended matter was removed by a centrifuge, Whatman 54 and Whatman 42 filter paper and by a membrane filter disk. In each case, the goal was to separate suspended radioactivity from that in solution within the limits of a definition meaningful to the study at hand. Satisfactory reproducible results were more readily achieved with the membrane filter, and this should become the standard procedure in future work. It does not appear practical to attempt to estimate the maximum ground contamination to be expected during a nuclear war. Even a low yield weapon detonated on or immediately under the surface of the ground may result in very heavy contamination in the immediate area of the target. On the other hand, kiloton range atomic weapons detonated at heights exceeding the fire ball radius do not heavily contaminate the target area. So-called "dirty" weapons in the megaton range have the capability of heavily contaminating large areas. The important feature is that experience demonstrates that while the magnitude of ground contamination may vary over a wide range, the use of tactical or strategic nuclear weapons against surface pargets will result in measurable contamination of the ground in the target areas. The radiation readings at the collecting stations are shown in Table I. The radiation flux at these stations was not high and would have permitted personnel to work in these areas for
extended periods under emergency conditions. The film badge data and other observations listed in Tables II and III point up the significance of prompt radiation, thermal radiation, and blast effects as opposed to the residual radiation at these stations subsequent to the shot and the die-out of the fire ball. a. Experiment 3. Experiment 3 was the first experience with the large volume of dust that was displaced by the blast and which indirectly contributed to the failure to develop data of value in this experiment. The very limited amount of sample prevented a repeat of the experiment. In recovering the sample, all of the dirt in the collecting pan was recovered along with the water. This resulted in a sample so turbid that clarification of it by single-step coagulation was not effective. Subsequent observations indicated that a significant amount of the solids was colloidal in size and would not settle out even after long standing. It was estimated that the dirt collected with the water sample was not less than 25 percent by weight. Since no effective flocculation was achieved and the suspended solids were not effectively removed at any point in the experiment, the data are of no significance. To permit completion of the calculations, the removal of turbidity is shown as 100 percent (assumed) notwithstanding the above noted fact that nothing approaching this was actually achieved. Observations made during this initial period demonstrated conclusively that the general level of contamination in the areas of the collecting pans was so low that little effective work could be performed with so little radioactivity and so much associated dirt. High winds in the several days immediately following the shot added to the accumulation of dust in the area. - Experiment 4. Experiment 4 was an attempt to obtain at least one set of data using contaminants from the collecting pans. The data are considered significant. The raw water was filtered through a standard Corps of Engineers Water Purification Set No. 1 filter pad. Radioactivity passing this filter can be assumed to be in solution. The amount passing was approximately 3.25 percent, a figure consistent with later findings using soil from very near ground zero. In this experiment using raw puter of moderate turbidity, effective coagulation was achieved. The activity was reduced 92 percent by coagulation and settling. This is not a surprising performance in light of findings in other prior research. The indicated removal after centrifuging was higher than anticipated. Asouming that the discolved activity was 7 c/m/5 ml and that all of the suspended solids were removed, the residual of 0.8 c/m/5 ml indicates removal of the dissolved activity by coagulation of 88.5 percent. The radiochemical data indicated a gross beta reduction of 60 percent and relatively high percentuges of radioccaium and radiostrontium. The Levels of radioactivity in the treated water samples were so low throughout these experiments that the radiochemical data must be avaluated with extreme caution Radiostrontium contributed 20 percent of the beta activity in the raw water and slightly more than 6 percent in the filtrate (dissolved). - e. Experiments 5 through 7. To obtain more significant levels of contamination, it was necessary at this point to abandon the collecting sites and to use soil from near ground zero. Due to security restrictions, collection of this material was delayed several days. In the interim, attention was given to a totally unexpected source of contaminated water, a water-filled ditch on the otherwise dry lake bed located approximately 125 yards NE of GZ. This water was the remaining portion of the spring run-off and it, too, later evaporated. A check made before the test shot showed a gross count of 12 c/m/5 ml. This water was exceptionally clear, and all or most of this activity was in solution. Although no radiochemical analysis was made, it can be assumed that the activity present consisted largely of radiostrontium, radiocesium, and other long lived isotopes in that this contamination could not have come from other than shots fired in previous series months or even years earlier. This was recognized as an interesting source, and the study was continued after shot PRISCILLA. Experiments 5, 6, and 7 were conducted using this ditch water; in Experiment 7, the work was accomplished in the field. The important features of these expertences can be summarized as follows: - (1) A surface water supply in a former target area contained measurable contamination (12 c/m/5 ml), and almost all of this activity can be reasonably assumed to be in solution. - (2) This same source was not grossly contaminated by shot PRISCILIA, although it was relatively close to GZ. The activity count was raised from the pre-shot level of 12 c/m/5 mi to 25 c/m/5 ml one week after the shot, and the latter figure included some filterable contaminant. Heductions by coagulation and filtration ranged from 8 to 57 percent. The addition of local clay to the water did not improve the removals. - (3) Complete removals were achieved by ion exchange demineralization. - (h) Radiostrontium ranged from 15 to 22 percent of the residual activity after treatment. This last-noted finding may be significant and shall be considered at some length later in this discussion. - d. Experiments 8 and 9. Experiments 8 and 9 were devoted to a study of the effects of agitation on solubility in tap water and in distilled water. For periods longer than 5 minutes, no significant increase in the dissolved components was demonstrated with respect to either time or the choice between tap water and distilled water. Of the radioactivity in solution, the chemical analysis reported in Experiment 9 showed 28 percent as radiostrontium and only 2 percent as radiocesium - e. Experiment 10. In Experiment 10, the data suggest that pH over normal ranges has only limited effect on the amount of contaminant going into solution. As might be anticipated, solubility increased significantly as the pH was lowered sufficiently to remove the MO alkalinity. The radiochemical data showed dissolved radiostrontium increased with pH while the trivalent rare earths decreased as the pH was lowered. - Experiments 11 and 12. An increase in dissolved activity with each increase in the concentration of the contaminated soil was expected as demonstrated in Experiment 11. It should be noted, however, that the increase in activity was not directly proportional to the soil concentration. A test to evaluate water leaching produced the results shown in Experiment 12. These data suggest that water in contact with contaminated soil (as in a pond) may reach its maximum load of contaminant in solution in a relatively short time and that this will not increase with time of contact. Results after 48 and 72 hours of leaching indicate that there was very little radioactivity in suspension in the supernatant. It is felt that this emphasizes that settled water such as might occur in reservoirs will not normally contain much suspended contaminant after several days of settling and that field survey readings of low turbidity waters may be assumed to represent dissolved materials. This assumption would be weakened by the presence of colloidal size particles or small amounts of turbidity kept in suspension by wave action or other factors preventing normal settling. In the case of fallout consisting of only very fine particles, question might be raised as to whether such particles will settle at all within practical terms. - 7. General Results and Findings. The importance of the work done in Experiment 13 has little bearing on field water supply problems. It was performed to provide additional information on which to evaluate marlier work by these authors and others using reactor-produced fission products. Some of this earlier work was done a number of yester ago under Department of Army Projects 8-75-07-214 and 8-75-05-008 at ORNL. In these experiments, fission products dissolved in acids were added to tanks of tap water or local creek water to provide a contaminated supply. In the absence of observations to the contrary, it was assumed that the radionuclides remained in solution in the contaminated water supply. Results achieved using chemical consulants, lime softening, and phosphates were reported in terms of removal of contaminants from solution. Study of these data revealed two trends considered to warrant additional thought and interpretation: Performance of coagulants was erratic with low dosages of coagulants frequently giving better results than higher dosages. Coagulation with alum and with ferric chloride sometimes produced better results when used with added-alkalinity than when used alone even when the dosage of the coagulant was the same and adequate natural alkalinity was available for completion of the chemical precipitation of a good floc. Removals by lime or lime soda softening processes were not directly proportional to softening achieved, occasional good removals being reported when little or no softening was accomplished. iner results suggested that the activity in the initial acid solution light have been precipitated in part after it was put in the higher off environment of the raw water and that the removals achieved were more related to pH than to the flocculation achieved in the several processes. The results shown in Experiment 13 tend to support this explanation. For example, under the conditions of the experiment using hydrochloric acid and sodium hydroxide an apparent removal of more than 50 percent was achieved by raising the pH of the raw water from 6.2 to 10.5. This entire matter is more indicative of oversight during previous researches than any new knowledge. Considering the very limited amount of research done thus far on water decontamination, it is possible that there may be areas of previous work that deserve further study or reappraisal. The unusually
high removal of activity from certain test waters by filtration with Corps of Engineers Water Filtration Set No. 1 may thus be explained. The practical importance of ph control in water decontamination from bomb debris may not be great since the effects of pH shown in Experiment 10 were not truly significant until the pH was depressed below 6.0. An example of decontamination by mechanisms other than softening is shown in Experiment 16. In this experiment, some precipitation resulted from the addition of lime but no softening was achieved. This water was high in noncarbonate hardness and was from the came dirch supply used in Experiments 5. 6, and 7. Note that the count had increased from 25 c/m/5 ml to 56 c/m/5 ml This was due to concentration by evaporation. It is interesting to compare results achieved in Experiment 16 in which no softening was accomplished with the results of Experiment 30 in which softening was achieved. Experiments 17 through 30 were devoted to tests of a number of water-treating processes to develop data for comparison with results obtained earlier on reactor-produced fission products in the laboratory. Of interest is the solubility of the contaminant responsed in Experiment 17. The dissolved fraction was 1.63 percent of the total radioactivity in the soil sample. This soil sample was obtained 30 yards from ground zero. Using a different technique, Robeck, Woodward, and Muschler! found the solubility of the contaminants in this soil to be approximately 10 percent. As noted earlier, the solubility of the contaminants collected at Station 9 was approximately 3.25 percent. No rational explanation is available 1 to the wide range of indicated solubilities that have been reported in various studies, except when the soil and contaminants are fused as in the case of a low level or surface detonation. The tables showing the data from these experiments (17 through 30) will be of interest ^{1.} Robeck, G. G., Woodward, R. L. and Muschler, W. K., A research Report on U. S. A. F. Project #7801, Robert Taft San Engrg Center, May 1958. to other investigators, but they offer little need of further discussion at this time. In general, the results are consistent with earlier findings in the laboratory including the unexplained tendency for results to vary widely even under carefully controlled test conditions. The measurement of radiostrontium levels in the soil and in the water samples was a source of much concern and irritation throughout this study. The magnitude of the levels reported appears high by at least an order of magnitude. The Nevada Test Site soil is high in calcium content, and other investigators have also reported considerable trouble in measurement of radiostrontium levels as low as those encountered in these experiments. In work at the Robert A Taft Sanitary Engineering Center2, it was found wast strontium is preferentially dissolved by a factor of approximately 5. Although the experiments reported herein do not support direct comparison of findings, the consistently high radiostrontium levels as compared with radiocesium and the trivalent rare earths strongly suggest that radiostrontium was preferentially dissolved by a significant factor during these tests. A factor of 5 or even 50 would not be large in terms of absolute quantities of strontium in solution, but fractionation must be considered in evaluating tolerances for emergency water supplies, these being usually based on the gross level of contamination rather than on the amount of each radioisotope present. In order to reduce to usable terms the findings of this and other prior studies, what can be expected on the stomic battlefield or at the site of a strategic target should be considered. It has been determined that nuclear weapons will contaminate the soil, the magnitude and extent of the contamination varying widely with the size and type of weapons and the methods of employment. Rain water falling on a contaminated area will become contaminated. In this study, it was demonstrated that a large portion of the radionuclides that are water soluble will go into solution relatively rapidly. This suggests that a large percentage of the soluble material will be carried off in the first heavy rainfall (or at least in the first several heavy rainfalls). Of the total radioactivity reaching surface drainage systems in normal runoif, a small fraction will be dissolved in the water; the larger fraction being present as suspended solids. Much of the suspended contaminant will be associated with clay and other materials. Some of the contaminant may exist in colloidal form Where effective clarification equipment and procedures are available, this suspended material should not present a significant problem. In conventional surface water treating plants, emphasis must be placed on effluent clarity. Control over chemical. ^{2.} Ibid. coagulation, filter rates, and filter backwash cycles to meet a maximum effluent turbidity standard of 0.5 units would seem to be a reasonable and attainable goal. The presence of radioactive contaminants in surface waters will restrict the use of so-called emergency water treatment including the use of the Lister Bag. It is encouraging to note that the Water Purification Equipment, Knapsack Pack, 1/4 GPM, designed for squad use, is capable of removing essentially all suspended matter from water. Also of interest is the demonstration included in this project that ion exchange resins can be used by untrained personnel to decontaminate small quantities of water. The project officer is currently developing a device designed to treat and decontaminate water in quantities adequate to water small fulfout shelters. In field water supplies produced from surface sources by the Corps of Engineers, the problem will be limited to the fraction of the contaminants in solution. The maximum amount of dissolved radioactivity to be experienced under combat conditions cannot be calculated from existing data. Of great importance is the field mobility of engineer water supply equipment which gives a wide range of choice with respect to cources. The contaminants of sanitary importance are, for the most part, Sr89,90, Cs137, and Rulo6. Radioactive iodine, Celli, 144, and Bal40 may be of importance in some instances. Under the conditions of this study, from 1.63 to 3.25 percent of the contaminant in the soil was dissolved in the water. Unclassified data resulting from earlier work by USAERDL, under AFSW Project Jangle 6.8, showed that less than 0.1 percent of the contaminant was readily discolved in water. In this instance, the bomb debris included considerable fused soil components and was recovered from near ground zero of a surface shot. The level of radiation at the site was above 150 R/hr at the time of the recovery and the experiment. In this instance, the contaminant was slurried in water and allowed to settle for a short period. The total radioactivity in the supernatant was approximately 0.5 percent of the total in the soil sample. Of this amount, 15.5 percent was dissolved. For estimating, it appears conservative to assume that 10 percent of the contaminant in the soil will be water soluble. Since the fraction in solution in a given sample is not directly related to the amount in suspension, it will not be possible to measure the total contamination in a turbid sample and estimate the fraction in solution. Water reconnaissance must provide for filtering a sample to permit measurement of the dissolved contaminant level. The medical importance of the dissolved contaminant must be evaluated in terms of the characteristics of the radionuclides present, length of time the water must be used, and acceptable limits of human tolerances. It is to be emphasized that tolerances used in time of war must take into consideration the factor of military necessity, and these tolerances will be higher than what is acceptable in peacetime civilian or military practice. Based on the available limited data, it does not appear that the dissolved redioactivity to be encountered under average battlefield conditions will exceed an acceptable level to be tolerated by combat troops under conditions of mobile operations offering opportunity for limiting the period of use of contaminated water. If this is true, the essential protection will be provided by removing all of the suspended contaminants. This is readily accomplished by routine operation of standard Corps of Engineers field water supply equipment. To meet the special situation, resort must be made to distillation, ion exchange, and other processes which remove all of the dissolved solids in the water. Contaminated rain water entering the soil will normally come in contact with very large amounts of clay and other materials having some ion exchange or adsorptive capacity. Suspended materials are ordinarily filtered out as the water passes downward to the water t ble. It seems, therefore, that the probability of gross contar nation of ground water is not great. For emergency planning, it seems reasonable to assume that ground water obtained from drilled and cased wells will not quickly become contaminated by either suspended or dissolved radionuclides even in areas of very heavy surface contamination. This offers a unique solution to the water supply problem of deep shelters since wells can be developed within the confines of the shelter, eliminating all requirements for above-ground facilities or underground storage tanks. Ground water from deep wells should be considered as the primary solution wherever possible. This applies even when the available ground water supply is so limited that contaminated surface water must be used for all other purposes except drinking and cooking. This suggests that a nation-wide survey of existing wells and plans for their use in an emergency would be a productive program for those responsible for the civil defense. This is not to infer that ground water will be
immune to contamination. The literature is essentially silent in this regard, but recent studies on the transport of syndets and other domestic and industrial waste products by ground water strongly suggest that ground water would, in time, bear its proportionate burden of the contaminants falling out on the ground surface. Again, the problem would be that fraction that is water soluble. 8. Future Studies. The statements in the paragraphs immediately preceding are based on limited data and are not confined to the results athleved during this study. While they provide an interim basis for planning, need exists for continuing effort to expand the data and to permit reevaluation of the assumptions made. It is clear, therefore, that water solubility and related studies must be continued. Work done under Project 50.4 suggests that further with can be achieved in the contaminant areas of the Nevada Test Site without any direct relationship to weapons testing programs. Such studies should provide for tests using soils other than that indigenous to the Nevada Test Site and test procedures more closely approximating the action of rainfall on contaminated soil. A realistic program should include some basic work leading to a better understanding of ground water contamination. In addition to the Nevada Test Site, facilities exist at CRNL and at USAERDL for the conduct and/or support of such studies. Further development of laboratory procedures tailored to meet the requirements of water analysis is also indicated. The potential problem of alpha contamination of water is not discussed elsewhere. Unfissioned bomb material or reactor fuels could be of importance, particularly in the event of accidents. Tolerance of these contaminants is extremely low. Review of the technical literature shows that little is known concerning these materials as water contaminants. In view of the dearth of data and the ever present possibility of a contaminating accident even in pracetime, this problem demands early attention. Facilities for conducting the laboratory portion of such studies exist at the AEC installation at Los Alamos, New Mexico; a series of experiments evaluating Corps of Engineers water supply equipment and processes for removing the plutonium ion from water is scheduled for February-March-April 1959. The conduct of work under Project 50. by the USAERDL with the support and cooperation of the United States Continental Army Command, the Robert A. Taft Sanitary Engineering Center, HEW; ORNL, ABC; and the Office of Civil and Defense Mobilization points the way for additional productive work in this technical area. All necessary coordination was accomplished by the Project Officer under authority granted by the Director, USAERDL. Birect technical liaison was maintained between the interested agencies, and each contributed support as available and shared in the results achieved. In view of the broad interest existing in the general problem area of radioactive contamination, the relatively high cost of research in this area, all the over present need for economy of operations in the Federal Go. Imment, this pattern of research operations appears to deserve continuing consideration. ### IV. FINDINGS Findings. It was found that: - a. The radioactive debris resulting from a nuclear detonation was only sparingly soluble in water. The water soluble component dissolved quickly, with but limited additional solution taking place as a result of further agitation and contact time.) Increasing the dosage of contaminated soil resulted in a higher concentration of activity in solution. Leaching the same sample a second time resulted in a solution containing less than one half the activity in the first leach. - b. The solutility of the radioactive debris increased as the pH of the solvent was lowered. - c. Filtration through dense filter pads or through bonded certain elements effectively removed suspended radioactive debris from water. Such filtration followed by demineralization with a column of mixed bed ion exchange resins removed both suspended and dissolved contaminants. - d. Compulation followed by filtration was effective in removing suspended contaminants from water but was relatively ineffective in removing the dissolved components of the radioactive debris. - e. Lime and lime-soda softening were relatively ineffective in removing the dissolved components of radioactive debris from water - f. Clay was not effective in removing the dissulved contaminants from water although earlier research had indicated that significant removals of many radioisotopes can be thus achieved. - g. Coagulation followed by filtration followed by demineralization by ion exchange resins removed all of the contaminants, suspended and dissolved components alike. ### V. CONCLUSIONS ### 10. Conclusions The report concludes that: - a. Radioactive debris resulting from a normal nuclear detonation is only sparingly soluble in water in the pH range of natural surface waters. - b. Where effective clarification procedures are used, only the dissolved radioactive contaminants will be of importance to those charged with responsibility for the sufety of potable water systems. - c. To accomplish complete decontamination, normal wateratreating (clarification) processes must be supplemented by distillation, ion exchange, or other processes which remove essentially all dissolved solids from water. - d. The work conducted under Project 50.4 has significantly extended the knowledge concerning water contamination resulting from nuclear bomb debris. However, this work and related studies should be continued and expanded. ### Preceding Page Blank 33 ### APPENDICES | Appendix | <u> Item</u> | Page | |----------|-----------------|------| | A | AUTHORITY | 35 | | В | EXPERIMENT DATA | 39 | ### APPENDIX A ### AUTHORITY | | St | ubproject | of pro | ject 8-75- | 07-200 | | | |--|---|-------------------------------------|--------------------------|---|--|------------------|------------------------------| | | PROJECT CARD | TYPE | OF REPOR | PROGRESS | | | RT CONTROL SYMBOL
CSCRD-1 | | 1. PROJECT TITLE | | | | | 2. SECURITY OF P | ROJECT | 3. PROJECT NO. | | REMOVAL OF | CBR CONTAMINANT | IS FROM WA | TER | | บ | | 8-75-07-214 | | | | | | | 4. ANDRY HINGER | | C. HEPORY DATE | | | | | | | 2098/239 | | 31 Dec 1957 | | 6. BASIC FIELD OR SU | BJECT | | | SUBJECT SUB GR | | | 7A. TECH. OBJ. | | Matan Commi | | | | | , Technique | 8 & | ļ | | Water Suppl | . y | D | istrib | "†ion | | | S0 - 9 | | B. COGNIZANT AGENCY | | 12. 0 | OFTRACTO | AND/OR LABORA | TORY | CONTRAC | T/W, O, NO. | | C of E | | | Engr R | es & Dev L | a b | 1 | | | 9. DIRECTING AGENCY | | | _ | o. Inc. | | DA-4 | 4-009eng-2903 | | Engr Res & | Dev Div, TO, OC | CE | 1., | 0, 1 | | , | | | 10. REQUESTING AGEN | | | | | | ŀ | | | OCE | | | | | | | | | 11. PARTICIPATION AN | D/OR COORDINATION | | CLATED PR | autets | | | COMPLETION DATES | | | orps (P) (Facil | | | | | | Continuing | | | Personnel) | 1 1 1 1 1 | | | | DEV. | Ourthand | | (Equipment | | | | | | | | | | o. 4-75-05-001) | ١ i | | | | TEST | | | (110,000 1 | 0. 4 /3 02 002) | ' [| | | | OP. EYAI | PINCAL ESTIMATES | | | | <u></u> | ATE APPRO | w46 | | 18. 71. | PIDCAL ESTIMA: AS | | | | | | 2, by GSUS/ | 1 | | | | | | 1 | | 18. HAJOR CATES | | | | | | | ,,,,, | MICHIEL T | . S. MAJON CATE | OR1 | | | | | T CARD AND PROJECT STATE | | | L | | | | | | Project Card d | | 55 | | | | | | | Unclassified b | | | | | - | | | TO STOUISE SHT AND | | y CEIC 22 | +0/2/2 | · | | LI | | | purificati
removing c
drinking a
of new and | on equipment an
hemical, biolog
nd other purpos
more efficient | d process;
ical, and
es. This | es now
radio
requi | standard a
active ager
rement has | und under d
its from wa
been estab | evelop
ter to | | | a. Brief: | | | | | | | | | | bjective: | | | | | | | | | a) Determinati | on of the | capab | ilities and | limitatio | ns of | Army field | | • | | | | | | | now standard | | | or under de | | | | | | | | | | | | | | | s determined | | | by the Chem | ical Corp | s and | other agend | ies. | , | | | (| b) Establishme | nt, where | neces | sary, of ne | w water tr | ea tmer | nt techniques. | | , | on the basi | s of coor | dinate | informati | lon from Ch | emica | l Corps, for | | | the removel | | | | | | | | ì | | | | | | | | | 22 0450 (R # D) | Tan. | C# | | | ····· | | x 1. Te | | | | | ——, | <u> </u> | | PAGE | 1 OF 3 PAGES | | DD FORM 6 | | | | | | | <u> </u> | DD , FIRM 613-1 APPLACED BO FORM 615-1. 1 FRO 53 | REMOVAL OF CBH CONTAMINANTS FROM WATES Removal of CBH Contaminants From Wates Removal of CBH Contaminants From Wates Removal of E | HAD PROJECT CASS
CONTINUATION SIN | | | so- |
--|--|--|--|---| | Rlock 21a continued (2) Military Characteristics: There are no military characteristics applicable to this project. Should design changes in equipment be required, the work will be accomplished under this project. b. Approach: (1) The studies and tests to be conducted under this project with respect to radicactive contaminants will be accomplished under arrangements already existing between the Corps of Engineers, the Chemical Corps, and the Atomic Energy
Commission in connection with supermoded project. 8-75-05-008. Activities in this field will be conducted by the Corps of Engineers detachment at ORM, tak Ridge, Tennessee. All contaminants will be procured from ORML, and technical assistance of ORML specialists will be obtained when necessary. (2) This project will be conducted on full size field services be equipment. The ORML representative equipment and processes will be evaluated using both mixed fission products and potential RW contaminants. To reduce the possibility of errors and to demonstrate associated problems, dossignt of contaminants used will be the largest domages expected under combat conditions. Chould the data show that there dossiges cannot be effectively handled, then the limit of effectiveness of the equipment or processes will be established. The same general concept will apply to the studies of chemical and biological agents. In the case of histogical agents, the potential hazard divolved dictates that simulated agents (non-pathogonic organisms) be used in many tests. (3) All studies and tests to be conducted using biological and chemical contaminants will be carefully coordinated and accomplished with the participation of the Chemical Corps. All conteminants will be furnished by the Chemical Corps, together with special personnel required to safety handle the contaminants and to conduct spread analyses. All equipment to be tested will be furnished by the corps of Engineers. Tests will be conducted at Chemical Corps hadical Laboratories, Army Chemical Center, Md.; Chemical Corps h | | | | 8-75-07-214 | | (2) Hilitary Characteristics: There are no military characteristics applicable to this project. Should design changes in equipment be required, the work will be accomplished under this project. h. Approach: (1) The *tudies and tests to be conducted under this project with respect to cadioactive contaminants will be accomplished under arrangements already existing between the Corpo of Engineers, the Chemical Corps, and the Atomic Energy Commission in connection with supermoded project 8-75-05-008. Activities in this field will be sonducted by the Corps of Engineers detachment at ORML, tak Ridge, Tennesnee. All contaminants will be procured from ORML, and technical ansistance of ORML specialists will be obtained when necessary. (2) This project will be conducted on full size field serviceable equipment, The ORML representative equipment and processes will be evaluated using both mixed fission products and potential RW contaminants. To reduce the possibility of errors and to demonstrate associated problems, dosages of contaminants used will be the largest dosages expected under combat conditions. Chould the data show that there dosages cannot be effectively handled, then the limit of affectiveness of the equipment or processes will be established. The same general concept will apply to the studies of chemical and biological agents. In the case of biological agents, the potential hazard involved dictates that simulated agents (non-pathogenic organisms) be used in many tests. (3) All studies and tests to be conducted using biological and chemical contaminants will be carefully coordinated and accomplished with the participation of the Chemical Corps. All contaminate will be furnished by the Chemical Corps, together with special personnel required to safely handle the contaminants and to conduct special analyses. All equipment to be tested will be furnished by the Corps of Engineers. Tests will be conducted at Chemical Corps Padical Laboratories, Army Chemical Center, Md.; and such other installations as may be | REMOVAL OF | F CBH CONTAMINANTO FROM WATER | CofE | 31 Dec 1957 | | all necessary safety precautions will be used. (5) Report will be submitted covering each major grouping of contaminants used. A final project report will be submitted which will summasize the field application of the information resulting from this project. | Block 21a (a) To (a) To (b) Since (a) To (c) | continued (2) Hilitary Characteristics: There are no military characteristics: Should design changes in equipment be accompliched under this project. Ich: The studies and tests to be conducted under stisting between the Corps of Engineers, thomic Energy Commission in connection with -75-05-058. Activities in this field willingineers detachment at ORM, tak Ridge, Twill be procured from ORM, and technical full be procured from ORM, and technical fill be procured from ORM, and technical fill be project will be conducted on full six the ORM representative equipment and procure the mixed fission products and potential the possibility of errors and to demonstrate contaminants used will be the largest distributions. Chould the data show that the invocesses will be established. The same ghe studies of chemical and biological agelical agents, the potential hexard involve gents (non-pathogenic organisms) be used a tudies and tests to be conducted using ontaminants will be carefully coordinated articipation of the Chemical Corps. All y the Chemical Corps, tegether with specially handle the contaminants and to conducted will be conducted will be furnished bests will be conducted at Chemical Corps fix the requirements of the individual test and at the Engineer Research and Development to be tested will be individual test. | a applicable to the required, the wooded under arrange the Chemical Corpe of Chemical Corpe of Chemical Corpe of the Equipment of the Equipment of the Equipment of the Equipment Corpe of the Equipment Corpe the Corpe of the Equipment Corpe the Corpe of Chemical Chemi | all Dec 1957 this project. The will be ith respect to the service already is and the sect of the Corps of the sect of the Corps of the sect of the corps of the sect section of the sect section of the section of the sect of the section of the section of the sect of the section | | outly, the general order of work will be to consider radioactive. | (5) Re
U
t) | Il nocessary safety precautions will be useport will be submitted covering each magesed. A final project report will be submited field application of the information rehits tests on the neveral contaminants may | sed. or grouping of con itted which will a esulting from this y be carried out a | ntaminants
complesize
o project.
simultans- | BAD PROJECT CARD CONTINUATION SHEET FROMEY TITLE REMOVAL OF CBR CONTAMINANTS FROM WATER U 1 9-75-07-214 TO OF E 31 Dec 1957 ### Block 21 continued o. Subtasks: Techniques for handling chemical and biological contaminants and the discoval of wastes must be developed. These problems are not considered insurmountable and will be resolved by qualified personnel of the Chemical Corps. d. Other Information: References: Requirement for equipment and methods for decontaminating satur is contained in the Army Equipment Development Guide, paragraph 217. (2) Discussion: - (a) The potential problems associated with chemical, biological, and radicactive contaminants with respect to field water supplies have been greatly increased in recent years by marked advances in the development of contaminants and weapons. Corps of Engineers Project 8-75-05-008, "Wahon," provided for a badic study and evaluation of the problems of removing AW and RW contaminants from water. Significant data have been developed under project "Wahoo". These data have shown that standard field water purification equipment with the use of additional supplies in the congulation plument with the use of additional supplies in the congulation proposes of the water purification process to effective in meeting minimal standards established for radicactive contamination tolerances in drinking water. Procedures with respect thereto are being prepared at this time. This project is intended to supersed Project 8-75-05-006, "Mahoo," but will not duplicate work already done under the former project. It is expected that the project will result not only in establishing the capabilities and limitations of equipment and methods but will provide data to guide personnel training procedures. It is to be noted that the military importance of many potentially excellent contaminants is reduced by the inability of the user to protect friendly forces. It is possible, therefore, that the work under this project, through development of protective measures with respect to water, may bring into sharp focus the offensive capabilities of agents which today are not suitable for combat use. - (b) Agencies interested in this project, in addition to the Corps of Engineers, with which lisison will be maintained and which will be furnished copies of the reports on the project, are the Department of the Nawy, Department of the Air Force, Chemical Corps, Army Medical Service, CONARC. - (c) Reports resulting from work at ORNL will be made available to the Atomic Energy Commission. DD , 🗯 613-1 MGI 3 OF 3 FACES ### APPENDIX B ### EXPERIMENT DATA # COAGULATION OF TURBID WATER FROM WATER PAN AT STATION 8 OBJECTIVE: To determine the removal of activity from turbid water at station 8 by coagulation DATE: 28 June 1957 ANALYSIS OF CONTAMINATED WATER: Alkalinity (centrifused) 521 ppm, pH 7.7, activity uncentrifused 2640 c/m/5ml, and activity centrifused 940 c/m/5ml. CONTAMINATED WATER: Turbid water from water pan at Station 8 after shot Priscilla. with ferric chloride and limestone in various doses. PROCEDURE: Add 600 ml turbid water to each beaker. Add coagulants. ิณ่ Rapid mix 5 mins. Slow mix 15 mins. Centrifuge and analyze for alkalinity, pH, and activity. Settle 20 mins. | 300 7.5 755 " 20
280 7.6 685 " 27
270 6.8 660 " 30 | (ppm) | 280 7.5 100
100 1 | and Centrifuga
nity pH
7.5 | Activity
(c/m/5ml)
790
800
775 | Act Turbidity (%) 100 (assumed) | Activity Removal
Dissolved
(\$)
med) 16 | 1
Overall
(%)
70
70 | |--|-------|--|----------------------------------|--|---------------------------------|--|---------------------------------| | 7.6 685 "
6.8 660 " | | 300 | 7.5 | 755 | £ | S | - [2 | | 6.8 660 " | | 280 | , 9 | 685 | = | 27 | 7,7 | | | | 270 | 6.8 | 999 | : | : & | 75 | ## EXPERIMENT 4 REMOVAL OF ACTIVITY WITH "WATER FURIFICATION UNIT, HAND-OPERATED, KNAPSACK-PACK, FILTER-PAD-TYPE, 1/4 GPM" (SET NO. 1) DATE: 28 June 1957 (1) filtration through set No. 1 followed by demineralization in an MB-3 ion CONTAMINATED WATER: Prepared from radioactive debris taken as a composite from the fallout exchange column, and (2) coagulation with ferric chloride and limestone, followed by OBJECTIVE: To determine the removal of activity from contaminated water by two separate cent: ifugation and demineralization with MB-3 in an ion exchange column. processes: tap water in a clean garbage can and agitated. The resulting water was then submitted to the processes mentioned in OBJECTIVE. The composite was slurried in water in a bucket and allowed to settle The supermatant ilquid (2200 ppm turbidity) was then transferred to for a brief pericd. pans at station 9. ANALYSIS OF CONTAMINATED WATER: Activity unfiltered 215 c/m/5ml PROCEDURE: 1. Filtration and ion exchange. a. Filter thru set No. 1. b. Pass filtrate through ion exchange column filled with MB-3. 2. Coagulation and ion exchange. a. Coagulate with ferric chloride and limestone. . Centrifuze. . Pass centrifugate through ion exchange column filled with MB-3. | TREALMENT | PROCEDURE | (c/m/5ml) | Activity Removal | |-----------|---|-------------------------|------------------| | | Raw Water
After Filtration Tiru Set 1
After MB-3 Ion Exchange | 215
7
0 | . 97
100 | | CI | Raw Water
After Coagulation
After Centrifuging
After MB-3 Ion Exchange | 215
18
0.8
0.3 | . 88.88. | ## RADIOCHEMICAL DATA | 200 | | |------------|-----| | 041
041 | 4 E | NOFE: 1. No detectable alpha or gamma activity 2. Analysis 13 July 1957, by Analytical Chemistry Division, ORML ## EXFERIMENT 5 COACULATION OF DITCH WATER FROM FRENCHMAY FLAD DAUE: 1 July 1957 OBURCTIVE: To determine the removal of activity from Frenchman Flat ditch water by coagulation with ferric chloride and limestone in various dosages. CONTAMINATED WATER: Ditch water from Frenchman Flat after shot FRISCHIA. ANALYSIS OF CONTAMINATED WATER: Alkalinity 30 ppm, hardness 340 ppm, pH 7.9, and activity 25 c/四/河山. PROCEDURE: 1. Adl 500 ml ditch water to each beaker. 2. Adl coagulants. . Rapid mix 5 mins. Slow mix 15 mins. Settle 30 mins. Filter thru membrane filter. 7. Analyze for alkalinity, pH, and activity. | | Removal | ' ው % ለ % ፈ | |--------------|---------------------|--| | Filtration | Activity (c/m/5ml) | 23
16
17
19 | | ation and | 图 | 04.00.00
04.00.00 | | After Coagul | Alkalinity
(ppm) | ፙፙዀ፟ዀ፟ፘ ፚ
ፙፙዀዀፚጛፚ | | | Floc
Formation | Excellent
Good
Good
Average
Passing
Passing | | | Carco (pp.n.) | 55
100
125
125
175
175 | | | Fed13 (ppm) | 25
75
100
120
120
120
120 | | Beaker | | ലവസചനവ | ### DECONTAMINATION OF FRENCHMAN FLAT DITCH WATER BY COAGULATICN, FILITRATION, AND ION EXCHANGE EXPERIMENT 6 DATE: 3 July 1957 OBJECTIVE: To determine the removal of activity from Frenchman Flat ditch water by coagulation, filtration, and ion exchange. CONTAMINATED WATER: Ditch water from Frenchman Flat after shot PRISCILLA. ANALYSIS OF CONTAMINATED WATER: Alkalinity 110 ppm, pH 8.0, turbidity 30 ppm, and activity (unfiltered and filtered) 23 c/m/5ml. PROCEDURE: Add 600 ml ditch water to each beaker. Slurry water in beakers 7 and θ with 1000 ppm of local clay for 20 mins. a Add coagulunts to all beakers. Rapid mix 5 mins at 216 rpm. Slow mix 15 mins at 36 rpm. Settle 20 mins. Filter thru membrane filter. Analyze for alkalibity, pH, and activity. 4.65 Pass filtrate through cation exchange resin (Dowex 50-x8). Analyze for activity. Pass through anion exchange resin (Dowex 2-x 7.5) Analyze for activity. | Overall Activity Removal (%) | 100
100
100
100
100
100 | |---|--| | Activity Removal By Coagulation (4) | 13
35
27
28
35
9 | | Activity After Anion Exchanger (c/m/5ml) | 0000000 | | Activity After Cation Exchanger (c/m/5ml) | 8
8
8
7. 17 | | After Coagulation and MF Filtration Alka pH Activity linity (c/m/5ml) (ppm) | 20
21
15
10
11
21
21 | | Coagulation Filtration pH Act | 22.7.7.7.6.0 | | After C
MF F
Alka-
linity
(ppm) | 88888344 | | CaCO3 | 50
150
125
125
150
175
175 | | FeCl3 (ppm) | 25
50
75
100
125
150
150 | | Clay
(ppm) | 1000
1000
1000
1000 | | Beaker | H 01 m 25 m 20 m 20 | RADIOCHEMICAL DATA (Sample Beaker 5, Coagulated, Filtered) | * | 5
15
7 | | |--------------|---|--| | RADIOELENENT | Fadiccesium
Fadicatrontium
Trivalent rare earths (including yttrium)
Other | | # EXPERIMENT 7 FIELD WATER DECONTAMINATION EXPERIMENT USING THE KATADYN FILITERPURE UNIT FOLLOWED BY THE LAWOTTE FILTR-LON UNIT 3 July 1.957 DATE: PROCEDURE: OFJECTIVE: To determine the removal of activity from contaminated water by filtration through a Katadyn FILTERPURE unit followed by demineralization with the Lamotte FILTK-ION unit. CONTAMINATED WATER: Ditch water on Frenchman Flat. ANALYSIS OF CONTAMINATED WATER: Alkalinity 200 ppm, pH 7.9, and turbidity 12 ppm. Perform experiment in the field (East bank ditch 250 yards from ground zero-radiation reading at time of experiment, 30 mr/hr measured 1 ft above ground). Filter water from ditch through Katadyn FILTERPURE unit. a ma Analyze for alkalinity, pH, and turbidity. Beginning with the third 250 ml volume, pass the filtrate through the Lamotte FILTR-ION Analyze for alkalinity, pH, and turbidity. | SAMPLE | ALKAL INITY
(ppm) | 표, | TURBIDITY
(ppm) | |---|----------------------|-------------|--------------------| | Raw Water
After Katadyn Unit
After Katadyn Unit
and Filtr-lon Unit | 205
205
10 | 4-22
668 | 12.
0.5
0.1 | ### RADIOCHEMICAL DATA | RADIOELANENT | AAM WATER FOR
KATADYN
UNIT
(≰) | FILTERED WATER
FROM KATADYN UNIT
(\$) | |--|--------------------------------------|---| | Radiocesium
Radiostrontium
Trivalent rare earths
(including yttrium)
Other | 55 E | 2 68
5 88 | | | | | # EFFECT OF ACITATION ON SOLUBILITY OF RADIOACTIVE DEBRIS IN TAP WATER DAUE: 4 July 1957 OBJECTIVE: To determine the effect of agitation on the sclubility of radioactive debris in tap water at a concentration of 10,000 ppm. CONTAMINANT: Radioactive debris collected 3 July 1957, 50 yards NE from ground zero (see EXPERIMENT 10 for analysis). AMALYSIS OF TAP WATER: Alkalinity 200 ppg., pi 8 3. PROCEDURE: 1. Add 6 grams debris to each beaker. 2. Add 600 ml tap water to each beaker. Agitate for desired length of time at all rpm. Filter through What'a: 54 filter paper. Analyze for alkali... J. pH, and activity. | | Agitation | After Agita | tion and Fi | Itration | |-----------------|---------------|------------------|-------------|--------------------| | Beake | Time
(nin) | Alkalinity (ppm) | 71. | Activity (c/m/sml) | | | | | | | | ıн | ~ 4 | 222, | 7.8 | 2 | | α | O. | 218 | œ. | - 1 | | Μ, | r. | જ્ઞ | φ. | ; F | | . † | ဌ | 88 | 7.8 | , S | | ۍ | ጽ | ार | 7.7 | , ⊈ | | 9 | 8 | ₹
% | 7.8 | ! ## | | ~ | ક્ષ | ୟ | 7.8 | \ [| | ထ | 04:3 | 808 | 7.8 | 83 | ## EFFECT OF AGITATION ON SOLUBILITY OF RADIOACTIVE DEBRIS IN DISTILLED WATER DATE: 5 July 1957 OBJECTIVE: To determine the effect of agitation on the solubility of rudioactive debris in distilled water at a concentration of 10,000 ppm. CONTAMINANT: Radioactive debris collected 3 July 1957, 50 yands NE from ground zero (see experiment 10 for analysis). PROCEDURE: Add 6 grams debris to each beaker. Add 600 ml distilled water to each beaker. Agitate for desired length of time at 28 rpm. Filter through Whatman 54 filter paper. Analyze for alkalinity, pH, and activity. | | Agitation | After Agitation and Fil | tion and Fi | ltration | |------------|---------------|-------------------------|-------------|--------------------| | Beaker | Time
(min) | Alkalinity
(ppm) | Hq | Activity (c/m/5ml) | | | | | | | | ٦ | 7 | 35 | 8.3 | 35 | | ત | S | 01 | 8.3 | 35 | | m | 5 | 7:0 | 4.8 | ξ.
K | | . † | 01 | 4.5 | 8.5 | 다 | | | ድ | ድ | 8.5 | 143 | | 9 | 8 | 55 | 8.5 | ₹. | | 7 | 120 | 75 | 4.8 | 88 | | ω | 240 | 70 | 4.8 | 51 | RADIOCHEMICAL DATA (Filtered Water from Beaker 7) | RADIOKLEMENT | B | |---|----| | Rediocesium | N | | Radiostrontium | 82 | | Trivalent rare earths (including yttrium) | 71 | | Other | 56 | ## EXPECT OF PH ON SOLUBILITY OF RADICACTIVE DEBRIS IN DISTILLED WATER DATE: 8 July 1957 To determine the effect of pH on the solubility of radioactive debris in OBJECTIVE: debris from Station 8 which had been sized to greater than 50 microns (analyzing CONTAMINANT: Two contaminants were used for this experiment, (1) radioactive debris collected 3 July 1957, 50 yards NE from ground zero (analyzing 8086 counts per minute per gram), and (2) composite of fallout pan debris from Station 9 and distilled water at a constant concentration of ..0,000 ppm. 1275 counts per minute per gram). PROCEDURE: Add 6 grams debris or fallout to each beaker. Add 600 ml distilled water to each beaker. Adjust pH to desired value with either 6M hydrochloric acid or LM sodium hydroxide solution. Agitate 120 mins at 28 rpm. "ilter through Whatman 54 filter paper. Filter samples from beakers 1-5 through membrane filter in addition to Whatman 54. Analyze for alkalinity, pH, and activity. | | - | After Agatation and | Lon and | Filtration | | Count 18 | hre Tator | | |-------------------|-------------|------------------------------------|---------------------------|-----------------------------|---------------------------------|---|---|--| | Besker | Contaminant | Alkalinity
(ppm) | TL | Activity
(e/m/5ml) | Membrane
Filter
(c/m/5ml) | After Watman Filtration | After h. er
Whatman Membrane
Filtration Filtration
(c'm/5mi) (c/m/5mi) | | | പേധതാചഹ | ਜਿਜਜਦ | Negative
120
90
90
390 | 44 F & C | 805
84
50
70
70 | ¥383388 | 187
174
233
233
233
233
233
233
233
233
233
23 | 171
72
43
26
24 | | | 6
8
9
10 | ପ ପ ପ ପ ପ | 75
1160
160
160
160 | 5.6
6.8
9.1
10.3 | ച്ചയ നമാപ | | | | | | | | | | | | | | | Region 1 was neutralized to pH 7 and filtered through a membrane filter. The resulting count was $147~c/\pi/5ml~(141~c/\pi/5ml~18~hours~later)$. North St. RADIOCHIMICAL DATA | | Afrer Filth | After Filtration Through Membrane Filter | brane Filter | |---|----------------|--|--| | RADIOELEMENT | Beaker 2 (🕦 | Beaker 3 (4) | Deaker 5 (4) | | Radiocesium
Radiostrontium
Trivalent rare earths (including ytorium)
Other | 15
24
18 | ^૮ સ્ટું શુ | 00 00 00 00 00 00 00 00 00 00 00 00 00 | DECAY DATA ON AALTOACTIVE DEBRIS USED IN EXPERIMENT 8 | DEBRIS 2
(c/c/gram) | 1275
1241
980
5373
972 | |------------------------------|------------------------------------| |)RBRIS 1
(?/¤/gram) | 8086
7118
6213
9864 | | DANS POLICHING
EXFERIMENT | ついまいた | | | | ## EMPIRITARY IL SOLUBILITY OF EFFECT OF CONCENTRATION ON THE SOLUBILITY OF RADIOACTIVE DESFIS IN DISTILLED WATER DATE: 9 July 1957 OBJECTIVE: To determine the effect of concentration (in the range 100 ppm to 100,000 ppm) on the solubility of radioactive debris in distilled water at a constant degree of agitation CONTAMINANT: Radiosctive debris collected 3 July 1957, 50 yards NE from ground zero (see PROCEDURE: experiment 10 for analysis). Add desired amount of debris to each beaker. Add 500 ml distilled water to each seaker. Agitate for 120 mins at 29 rpm Analyze for alkalinity, p., and activity. Filter through Whatman 54 filter paper. | | Debrio | fter Acita | ation and | Filtration | |------------------|---------------------|--------------------|-----------|-----------------------| | Benite | Concentration (ppm) | Al limits
(ppc) | 꿙 | /ctivity
(c/m/5ml) | | | | Ç | ŕ | ٠ | | ~ | 00 . | ž. | ન
છે. | 3 | | ત્ય | Š | 8 | 8.5 | # (| | 647 | 1000 | 25 | φ.
 | M | |) _{est} | 5003 | ຂ | и).
Ю | ф. | | 5 | 1,000 | ጽ, | | 2 5 | | . 9 | 0000% | * | က
ယ (| Jo. | | 7 | 1000001 | 13 | . O | 621 | ### RADIOCHEMICAL DATA | | | FILTERIED WATER | D WATER | | |---|-------------|------------------------|----------|----------------------| | RADIO ELEMENT | Beaker 5 | Beaker 6
12 July 57 | Beaker 7 | Beaker 7
1 Oct 57 | | | #C-1 | 1 05 |) por | 7 09 | | Kadiocesium | A T+ | e constant | AC. | 200 | | Radiostrontium | 1 | ı | ı | 85 | | Trivalent rare earths (including yttrium) | 1 | • | | 21\$ | | Other | 3 65 | 50\$ | 51\$ | 1.0 | | Total beta count (c/m/5ml) | 27 | 87 | 129 | æ | # EXPERIMENT 12 WATER LEACHING OF RADIOMOTIVE DEBRIS DATE: 10 July 1957 OBJECTIVE: To determine the quartiby of radioactivity that can be leached with distilled water. CONTAMINAME: Radioactive debris collected 3 July 1957, 50 yards NE from ground sero (see experiment 10 for analysis). Add: 300 grams of debris to a one gallow jug at 0930, 10 July 1957. Add three liters of distilled water and invert 5 times. તાં PROCEDURE: Sample periodically for pH and activity. Invert 5 times after each sampling. | ieaching
Time
(hrs.) | ቘ | Activity of Strongers (c/n/5ml) | Activity of
Filtered Supermanaut
(c/m/5ml) | |----------------------------|-----------------|---------------------------------|--| | н | . | 783 | 130 (166) | | * | ⊅ | 653 | 127 | | 173 | 64
65 | T T | 117 " | | တ္ခ | Ω, | 168 | 154 " | | ઇંય | ი ა
დ | 156 | " 71 1 | | ध्य | 7.8 | 152 | 132 Watmen 42 | | <u> १</u> ३ | 6.1 | 3 8 | £ | | 2739 | 6.
6. | ដ | 255
F | * Time between samples. ### RADIOCHEMICAL DATA | | FILTERED | FILTERIED | |----------------------------|---------------|---------------| | | SUPERNATANT | SUPERNALANI | | | 24 Hour Leach | 24 Hour Leach | | KADIO ELEMENT | 12 July 57 | 1 Oct 57 | | | | • | | Mill Soco Land | 25% | 4 5†1 | | nau loces i um | | 76 | | Radiostrontium | | # 27 | | | | 30% | | Triv lent rare earths | • | | | (including yttrium) | | | | | 756 | 41 | | Other | 20 | | | 1 | 711 | 45 | | Total beta count (c/m/5ml) | - | | | | | | ### DECAY DATA | 7 E Teller 67 | 1/ Amo (1 | 598
97 | | |---------------|------------|---|--| | (C/M/SML) | 13 July 5/ | 632
105
379
106
160 | | | ACTIVITY | 12 July 57 | 683
414
170
170 | | | | 11 July 57 | 708
111
1447
122 | | | B TOTAL | SARTING | 1 Hour Supernatent 1 " Mr 3 \frac{1}{2} " Supernatent 3 \frac{1}{2} " Mr 2\frac{1}{2} " Supernatent | | ACIDULATION AND NEUFALIZATION OF RADIOACTIVE DEBRIS OBJECTIVE: To determine the effect of acidulation and neutralization on the amount of activity DATE: 11 July 1957 CONTAMINANT: Radioactive debris collected 3 July 1957, 50 yards northeast from ground zero removed by water from radioactive debris. (see experiment 10 for analysis). PROCEDURE: Add 6 grams debris to each beaker. Add 600 ml distilled water to each beaker. Lower pH to 2.8 with hydrochloric acid (series 1) or mitric acid (series 2). Agitate 60 mins at 28 rpm. Elevate pH with various amounts of
sodium hydroxide solution. Filter through Whatman 54 filter paper. Analyze for pH and activity. | After Filtration | Activity (c/m/ml) | 190
146
146
116
70
736
147
121 | |---|--|---| | After | Hd. | 3.1
6.2
8.3
9.7
10.5
7.7
10.3 | | 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Precipitate Alust
Addition of Caustic | Slight PFT. No Apparent FFT. PFT. PPT. PPT. Slight FFT. Very Slight PFT. PFT. | | | Acid Used | HNO3 | | | Beaker | 10 m 4 m 6 m 6 m 6 m 6 m 6 m 6 m 6 m 6 m 6 | # EXPERIMENT L4 SOLUBILITY OF RADIOACTIVE DEBRIS AS A FUNCTION OF PARTICLE SIZE DATE: 12 July 1957 OBJECTIVE: To determine the solubility of radioactive debris in water as a function of particle size. CONTAMINANT Radioactive debris collected from Frenchman Flat and sized to 3 size fractions. PROCEDURE: 1. Add desired amount of debris to each beaker. 2. Add 600 ml distilled water to each beaker. 3. Agitate 60 mins at 28 rpm. 4. Filter through Whatman 42 filter paper. 5. Analyze for pH and activity. | Beake | r Cont | teminant | | Concentration | After F1 | filtration | |-------------|-------------|----------------|----------|---------------|----------|------------| | | | | | (mdd) | 5 | (c/m/2m1) | | ٦ | 1 - | > 50 | 4 | 10000 | 0.6 | 19 | | α | ٦ - | \$50 | 3 | 100000 | 8.6 | 131 | | m | 2 | 250 | 3 | TOC00 | 9.5 | 7 | | . =† | ו
מ | \$ 20 | a | 100000 | 8.9 | 22 | | 5 | Composite - | 5- 50 | 4 | 10000 | 8.7 | 8 | | 9 | ;
= | 5- 50 | = | 20000 | 9.8 | 185 | | 7 | £ | ~ 5 | 4 | 10000 | 9.6 | 85 | | သ | = | ~ 5 | 4 | 100000 | ъ.ъ | 143 | REMOVAL OF RADIOACTIVITY FROM WATER WITH A POLYELECTROLYTE DATE: 12 July 1957 OBJECTIVE: To determine the removal of radioactivity from contaminated water by coagulation with a polyelectrolyte. CONTAMINATED WATER: Liquid slurry samples from experiment 14. PROCEDURE: Agitate 30 mins at 28 rpm. à Remove an unfiltered sample from each beaker and check for activity. Add quantity of polyelectrolyte (Dow Separan 2610) to each beaker to give a concentration of 25 ppm. Agitate 7 mins. Settie 60 mins. Analyze for activity. | Activity After
Separan 2610
and Settling
(c/m/5ml) | 168
168
102
102
211
157
165 | |---|---| | Activity of
Unfiltered
Water
(c/m/5ml) | 72
904
34
186
21.5
1.355
4.55 | | Beaker | H (1) M + M (2) H | # SOFTENING OF FRENCHMAN FLAT STITCH WATER WITH LINE DATE: 13 July 1957 OBJECTIVE: To determine the removal of activity in Frenchman Flat ditch water by softening with lime. CONTAMINATED WATER: Ditch water from Frenchman Flat ANALYSIS OF CONTAMINATED WAITE: Alkalinity 107 ppc, hardness 374 ppm, pH 7.9, activity PROCEDURE: 1. Add 600 ml ditch water to each beaker. Add itme. Ň Rapid mix 5 mins at 144 rpm. Slow mix 20 mins at 28 rpm. Settle 30 mins. Filter through Whatman 42 filter paper. Analyze for alkalinity, hardness, and pi, and activity. | Activity | Removal | 88583 | |----------------|---------------------|--| | ltration | Activity (c/m/5ml) | 4444
676
676 | | Wha man 42 Fil | Hurdness
(ppr.) | 55 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | Tenirg and | 쩐 | 9.9
10.0
10.2
10.2 | | After So | Alkalinity
(ppm) | 778
778
778
778 | | Line | (radd) | 103
171
205
835 | | Beaker | | ๚๗๓๚๛ | This experiment was an initial trial. No reduction in hardness was accomplished. # COAGULATION OF CONTANINATE WATER WITH FERRIC CHICKIDS OBJECTIVE: To determine the removal of activity from contaminated water by coagulation with AND WITH POTASSIUM ALL! DATE: 15 JULY 1957 ANALYSIS OF CONTAMINATED WATER: Alkalinity lat pra, total hardness 253 ppm, magnesium hardness also submitted to a radiochemical analysis 25 months later, when the radioautive component (filtered, and at 5.6% geometry), a solubility of 1.63% is indicated. The supernatant was 126 ppm, pH 7.9, turbility to ppm, activity unfaltered 17 c/m/5ml, and activity filtered 107 c/m/5ml. gamma count; the results being 0.1 c/m/521 alpha, 9° c/m/5ml beta, and 10 c/m/5ml gamma analyzed 43% radiocesium, 15% radiostroctium, and 24% trivalent rare earths. The super-The water was then settled taking 208 lbs of soil collected 30 yards incrtheast of ground zero and agitating it for Frier to slurnying, the soil was analyzed for gross count by weighing samples from 0 02 The contaminated water used for experiments 17-27 incl. was prepared by With the supernatant reading 107 c/m/5ml to I gram, counting, and extrapolating to zero weight. The count extrapolated to zero natant was also checked for gross activity at 10% georetry, including alpha, beta, and 12 hours with 250 gallons of tap water in a 500 gallon tank. weight was 13,000 counts per minute per gram. ferric chloride and with potassium alum. CONTAMINATED WATER: PROCEDURE: 1. Add 100 ml contaminated water to each beaker . Add coaguigant. Ravid min. 5 mins at 144 rpm. Repid mix 15 mins at 28 rpm. 4. Replic mix 17 faces 5. Settle 30 mins. Settle 30 mins. Filter through Watman filter paper. Filter through Washman littler payer. Analyze for alkalinity, hardness, p3, and activity. | | | | | ¥ | Mrer Joseph | lation and la | Faltration | 35 | Dissolved | Oversil | |---------------|-----------------|--------|--------|------------|-----------------|---------------|------------|--------------------|------------|------------| | Beaker | Coagulant | Dosage | Alka- | 11.
11. | Calctum | "Agnes fun | Total | Activity | Activity | Activity | | | | (adc) | Metry | | Bardness | Fardness | Hardness | (元/元/元) | Removal | Kemoval | | | | | (Esta) | | (F.PPL.) | (ppe) | (ppc) | | 3 | 3 | | | | | | | | | | | | | | 7 | Fedia | ଥ | 133 | 0.0 | 130 | 200 | 600 | 7. | 1.5 | 7.2 | | a |)
= | 04 | 28 | ů, | 133 | S | 18 | Ť | ન જ | | | m | • | Ş | 8 | 4 | |) (S | 3,6 | 3 9 | ጻቷ | ∱ _ | | · | Ŧ | æ | 3,2 | i c | <u>.</u> | 2 (2 | } ? | 3 6 | ; ; | <u> </u> | | ď | Ē | 5 | 9 | j - j | 35 | 3 6 | 3 (| † (| ス : | 5 | | ٠. | | 3 | λ |)
Ø | ^)
*1}
⊷I | 3 | B | η,
U | | Ĉ. | | O | A12(304)3 | K | 170 | Ω
F≃ | 130 | 250 | 88 | 103
103 | _# | ्य | | t | 75 57
105 57 | (| · | 1 | | 1 | | | | | | (| | 3 | Q
H | | Ç TÜ | ጹ | SE CO | 8 | ۴- | 4 | | ത | Ξ | 8 | 덝 | 7. | 140 | 140 | | 8 | ٠, | \ <u>\</u> | | o. | Ŧ | 120 | 011 | ф. | 150 | 120 | 270 | 5 | - ቪ | 3 8 | | 10 | Ē | 150 | 3 | 6.7 | 170 | 110 | 8 | (& | 10
75 | 1 없 | | | | | | | | | | | | | DECAY DATA OF COLL (E) yards northered (Z) and supercyalant liquid (the in experience of the Z) | The state of s | Sample | 15 July | lé tuly | range Li | 18 July | 19 July | |--|---|---------|---------|-----------|------------|---------| | 99 tot 721 | Gram Soal 30 Tards | 5621 | 5-07 | 2473 | 2336 | 6822 | | 64 tot Lt. | Northeast GG (C/m/gram)
Unfiltered Supermetant | 277 | 108 | \$ | % . | 45 | | | <pre>{c/m/5ml} n:1+ered Subernatant</pre> | Tot. | 101 | 64 | 24 | . 53 | NOTE: Tracerlab Gs tube used for counting 15, 15 July. Nuclear-Chicago GM tube used for counting 17, 16, 19 July COAGULATION OF CONTAMINATED WATER WITH HIGH DOSAGES OF FERRIC CHLORIDE DATE: 16 July 1957 OBJECTIVE: To determine the removal of activity from contaminated water by coagulation with high dosages of ferric chloride. CONTAMINATED WATER: Supernatant from mixing 250 gallons of tap water with 208 lbs. of soil collected 30 yards northeast of ground zero. ANALYSIS OF CONTAMINATED WATER: Alkalinity 140 ppm, total hardness 230 ppm, pH 7.6, turbidity 50 ppm, activity unfiltered 70 c/m/5ml,
and activity filtered 67 c/m/5ml. PROCEDURE: 1. Add 600 ml contaminated water to each beaker. Add coagulant. Rapid mix 5 min at 115 rpm. Slow mix 15 min at 28 rpm. Settle 30 min. Filter through Whatman 42 filter paper. Analyze for alkalinity, hardness, pH, and activity. 465.49 | | | After C | oagulat | ion and Filt | ration | Dissolved | Overall | |------------|-------------------------|---------------------|---------|----------------------------|--------------------|------------------|-----------------------------| | Beaker | FeCl ₃ (ppm) | Alkalinity
(ppm) | Η·I | Total
Hardness
(ppm) | Activity (c/m/5ml) | Activity Removal | Activity
Removal
(\$) | | | | | | | | | | | 7 | 100 | 75 | 6.1 | 250 | 43 | 36 | 39 | | ผ | 125 | 8 | 0.9 | 880 | 50 | 25 | 83 | | ٣ | 150 | S | 5.9 | 550 | 35 | 84 | ς,
Ω | | . ‡ | 175 | 8 | 5.7 | 220 | ಕ | ₹. | ,
26 | | . 2 | 500 | 80 | 5.5 | 220 | 31
T | 54 | 56 | | | | | | | | | | RADIOCHEGICAL DATA (Filtrate Besker 5, 1 Oct 57) | RADIO ELEMENT | * (%) | |---|----------| | Radiocesival | Š | | Radiostrontium | . ជ | | Trivalest rare carths (including pttrium) | र्क
अ | | Other | Ū | | Total bets count (c/m/9.1) | en
N | * Eum of percentages total 110%. Reflects difficulty of radiochemical archyses involving smull amounts of radioactivity. # COACULATION OF CONTAMINATED WATER WITH FERRIC CHLORIDE DATE: 16 July 1957 OBJECTIVE: To determine the removal of activity from conteminated water by coagulation with AND SODIUM CARFONATE (At constant alkalinity) CONTAMINATED WATER: Supernatant from mixing 250 gallons of two water with 208 lbs of soil ferric chloride and sodium carbonate; at constant alkalinity. collected 30 yards northeast of ground zero. ANALYSIS OF CONTAMINATED WATER: Alkalinity 140 ppm, total hardness 230 ppm, pH 7.6, turbidity 50 ppm, activity unfiltered 70 c/m/5ml, and activity filtered 67 c/m/5ml. FROCEDURE: Add 600 ml contaminated water to each beaker. Add cos pulsats. Rapid rix 5 min at 115 rpm. Slev mix 15 min at 28 rpm. Settle 30 min. Filter paper. Filter paper. Haima 666 1- Analyze for alkalinity, hardnes:, pH, and activity. | Overall | Removal | ###################################### | |---------------|----------------------------|--| | Dissolved | Activity Removed (\$) | 11
12
12
13
13
13
13
13
13
13
13
13
13
13
13
13 | | ation | Activity
(c/m/5ml) | <u>ቖ፟ቝ፞ጜ፞ጜጜ</u> ዼ | | ion and Filts | Total
Hardness
(ppm) | 220
230
230
230
225
210
210
205 | | osgrilat | Fd. | 4.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.3.7.7.0.7.3.7.0.9.6.9 | | After U | Alkalinity (ppm) | 145
173
140
140
156
164
164
164 | | | Na2CO3
(ppm) | 5 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | | FeCl3 (ppm) | 20
#0
60
1000
175
200 | | | Веакет | 1 0 m 1 v 2 r 8 0 | RADIOCHEMICAL DATA (Filtrate Beaker 6, 1 Oct 57) | RADIO ELEMENT | * 5 | |---|-----| | Kadiocesium | 53 | | Rediostrontium | δ | | Trivalent rare earths (including yttrium) | 94 | | Other | 0 | | Total beta count (c/m/5ml) | 8 | | | | * Sum of percentages total 108% # CUACULATION OF CONTAMINATED WATER WITH FERRIC CHLORIDE AND LIMESTONE DATE: 17 July 1957 To determine the removal of activity from contaminated water by coagulation with ferric chloride and limestone. OBJECT IVE: ANALYSES OF CONTAMINATED WATER: Alkalinity 155 ppm, total hardness 220 ppm, pH 7.7, turbidity Supernatant from mixing 250 gallons of tap water with 208 lbs of soil collected 3C yards northeast of ground zero. CONTRAMENATED WATER: 20) ppm, activity unfiltered 51 c/m/5ml, and activity filtered 49 c/m/5ml. PROCEDURE: 1. Add 600 ml contaminated water to each beaker. 2. Add coagulant and coagulant mid. 3. Rapid mix 5 min at 115 rpm. . Slow mix 15 min at 28 rpa. 5. Settle 30 win. . Filter through Whatman 42 filter paper. . Analyze for alkalinity, hardness, pH, and activity. | | | | After Coagu | rulat | ion and Filtration | ation | Dissolved | Overall | |--------|-------------|-------------|---------------------|----------|----------------------------|--------------------|----------------------------|---------------------| | Beaker | FeCl3 (ppm) | Cacco (ppm) | Alkalinity
(ppm) | 强 | Total
Hardness
(pum) | Activity (c/m/5ml) | Activity
Removal
(%) | Activity
Removal | | , | 8 | 2 | 102 | 7 3 | 230 | 717 | 10 | 1,4 | | 4 | Q | 7 | (27 | • | 3 | | | | | a | O† | 8 | 123 | 7.2 | 230 | L [†] 1 | . † | တ မ | | ~ | 8 | 85 | 114 | 7.1 | 540 | <u> </u> | .at | æ | | ಗಿವ | 2 | 115 | 201 | 7.0 | 240 | ††. | 91 | 7,7 | | · u | 3 5 | 125 | કુટ | 6.8 | 046 | 4 | 9 | † <u>1</u> | | ~~ | 3 5 | 74 | <u> </u> |) · C | 530 | 35 | 70 | 31 | | 0 | 757 | 3 | χχ | <u>.</u> |)
}
; |) .
) . | ١٠ | | | | 150 | 185 | 8 | 6.9 | 560 | 0+ | ΩŢ | 7,7 | | - α | 175 | ر
د در | 83 | 6.7 | 250 | † † | 10 | 1,4 | |) C | <u> </u> | 250 | £ 25 | 4.9 | , ç, | 35 | 56 | 3 | counted 42 c/m/5ml; the overall removal of activity from raw water to final filtrate being The coagulated water from the above experiment was composited, settled 18 hours, and then filtered through a Katadyn unit. The settled water counted 48~c/m/5ml, and the filtrate computed as 184 NOTE: RAPIGNEMINAL DATA (Filtrate Beaker 5, 1 Oct 57) | DESTRUCTION OF THE PROPERTY | س. | |--|----| | MANY CLEATING | | | Radiogesium | 17 | | Rediostrontive | 13 | | Trivalent rene carths (including yterium) | 67 | | Other. | ണ | | Total beta count (c/m/5cl) | ध | | | | COAGULATION OF CONTAMINATED WATER WITH FIRRIC CHLORIDE AND LIME DATE: 17 July 1957 To determine the removal of activity from contaminated water by coagulation with ferric chloride and lime. OBJECTIVE: CONTAMINANT: Supernatant from mixing 250 gallons of tap water with 208 lbs of soil collected 30 yards northeast of ground zero. ANALYSIS OF CONTAMINATED WATER: Alkalinity 155 ppm, total hardness 220 ppm, pH 7.7, turbidity 20 ppm, activity unfiltered 51 c/m/5ml, and activity filtered h9 c/m/5ml. PROCEDURE: 1. Add 600 ml contaminated water to each beaker. 2. Add coagulant and coagulant aid. Rapid wix 5 min at 115 rpm. . Slow mix 15 min at 28 rpm. Settle 30 min. 6. Filter through Whatman 42 filter paper. . Analyze for alkalinity, hardness, pH, and activity. | | | | After Coagulat | oagulat | cion and Filtration | tration | Dissolved | Overal1 | |----------|----------------|-------|---------------------|---------|----------------------------|--------------------|--|----------------------------| | Beaker | FeCl3 (ppm) | (ppm) | Alkalinity
(ppm) | Ηď | Total
Hardness
(ppm) | Activity (c/m/5ml) | Activity
Removal | Activity
Removal
(4) | | - | ć | - | 0.00 | | Lico | ·- | 1,5 | G F | | 4 | จั | 77 | GT. | | <32 | 74 | + + + - | 07 | | ฒ | O 1 | 55 | 101 | 7.3 | 225 | 94 | 9 | 10 | | m | જ | 춂 | 68 | 7.3 | 230 | ካ ካ | 10 | Ţ. | | † | S | 45 | 88 | 7.2 | 220 | 94 | 9 | 10 | | Ŋ | 901 | 26 | 89 | 4.5 | 230 | 145 | 8 | 113 | | 9 | 125 | 22 | 93 | 7.3 | 245 | 94 | 9 | 10 | | 7 | 150 | †8 | 8 | 7.3 | 240 | 141 | 16 | 20 | | Φ | 175 | 8 | Ż. | 7.7 | 235 | L+1 | # | Φ | | 6 | 500 | 112 | 04 | 8.0 | 230 | 14 | 16 | Šċ | # DECONTAMINATION OF CONTAMINATED WATER BY TREATMENT WITH CLAY DATE: 18 July 1957 OBJECTIVE: To determine the removal of activity from contaminated water by treatment with clay. CONTAMINATED WATER: Supermatant from mixing 250 gallons of tap water with 208 lbs of roil collected 30 yards northeast of ground zero. ANALYSIS OF CONTAMINATED WATER: Alkalinity 160 ppm, total hardness 240 ppm, pH 8.1,
turbidity 20 ppm, activity unfiltered 55 c/m/5ml, and activity filtered 51 c/m/5ml. FR XCEDURE: .. Add desired amount of clay to each beaker. . Add 600 ml contaminated water to each beaker. Agitate desired length of time at 210 rpm. . Settle. 5. Filter through Whatman 2 filter paper. . Analyze for activity. | Beaker | Clay | | Agitation
Time | Activity
After | Dissolved
Activity | Overall
Activity | |-------------|-----------|----------|-------------------|-------------------------|-----------------------|---------------------| | | Туре | PPM | (Mîn) | Filtration (c/m/5 ml) | Removal | Remuval | | 1 | Belvoir | 500 | 30 | <i>L</i> † ₁ | æ | 1.5 | | ผ | = | 1000 | 3.0 | 146 | 10 | 16 | | Μ. | = | 1500 | ೫ | 23 | લ | • | | . † | = | 20
20 | ·3 | <u></u> | છ |) 1 | | r c. | = | 1000 | 8 | 14 | ဆ | 15 | | 9 | = | 1500 | 8 | 64 | | `נו | | _ | Conasauga | 1500 | ೫ | 36, | Šò | 36 | | æ | E | 1500 | 8 | Ĺή | చ | 15 | | | | | | | | | #### EXPERIMENT 23 DECONTAMINATION OF CONTAMINATED WATER BY COACULATION, FILTRATION, AND ION EXCHANGE IN SERIES DATE: 19 July 1957 OBJECTIVE: To determine the removal of activity from contaminated water by coagulation, Supermatant from mixing 250 gallons of tap water with 208 lbs of soil filtration, and ion exchange in series. CONTAMINATED WATER: ANALYSIS OF CONTAMINATED WATER: Alkalinity 142 ppm, total hardness 246 ppm, pH 7.9, turbidity 20 ppm, activity unfiltered 57 c/m/5ml, and activity filtered 48 c/m/5ml. collected 30 yards northeast of ground zero. Coagulate 4 liters of contaminated water with 100 ppm ferric chloride and 150 ppm PROCEDURE: limestore. 2. Settle. Settle. Filter through Katadyn umit. Pass filtrate through ion excl Pass filtrate through ion exchange beds; (a) Dowex 50-X8 (cation resin on hydrogen cycle) only, (b) Dowex 2-X7.5 (anion resin on hydroxyl cycle) only, (c) Rohm and Haas MB-3 only, and (d) Dowex 50-X8 and Dowex 2-X7.5 in series. | Item | Turbidity
(ppm) | Turbidity Alkalin.ty pH (ppm) | 氓 | Total
Hardness
(ppm) | Activity (c/m/5ml) | |---|--------------------|-------------------------------|----------------------------------|----------------------------|---| | Filtrate from Katadyn Phit
Effluent from Cation Exchanger Only
Effluent from Anion Exchanger Only
Effluent from Mixed Bed Exchange Only
Effluent from Cation and Anion
Exchanger in Series | 01111 | 102
Neg.
265
6 | 7.0
3.5
10.2
5.8
6.0 | 264
25
110
2 | 0 0 5 4 4 3 0 0 5 4 4 3 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | ### DECONTAMINATION SUMMARY | | | Dissolved | Overall | |-----------------|---|-----------|----------| | | , in the second | Activity | Activity | | | FIOCES | Removal | Removal | | : | 1. Communition Plus Filtration | 10 | 25 | | | 2. Process 1 Plus Cation Exchange | 50 | 28 | | · ~ | Process 1 Plus Anion Exchange | 8 | 93 | | , . | Process 1 Plus Mixed Bed Exchange | 100 | 00:1 | | <i>ب</i> | Process 1 Plus Cation Exchange and | 100 | 100 | | -: | Anion Exchange in Series | | | DECONFAMINATION OF CONTAMINATED WATER BY LIME-SODA SOFTENING EXPERIMENT 24 OBJECTIVE: To determine the removal of activity from contaminated water by softening with 20 July 1957 CONTAMINATED WATER: Supernatant from mixing 250 gallons of tap water with 208 lbs of soil lime-soda. collected 30 yards northeast of ground zero. ANALYSIS OF CONTAMINATED WATER: Alkalinity 145 ppm, total hardness 260 ppm, pH 7.8, turbidity 25 ppm, activity filtered 49 c/m/5ml. PROCEDURE Add 600 ml contaminated water to each beaker. ن ن Add lime and soda. Rapid mix 5 min at 144 rpm. Slow mix 20 min at 30 rpm. Settle 30 min. Analyze for alkalinity, hardness, pH, and activity. Filter through Whatman 42 filter paper. | Dissolved | Activity Removal (%) | 25
25
35
43 | |---------------|---------------------------------------|--| | ion | Activity (c/m/5ml) | 58
33
33
33
33
33
33
33
33
33
33
33
33
33 | | g and Filtrat | ity pH Total Ac
(pm) (pm) | 140
100
85
50
80 | | Softening | Hď | 9.8
10.2
10.4
10.4 | | After | Alkalinity (ppm) | 220
160
160
140
180 | | | Ne ₂ CO ₃ (ppm) | 103
137
171
205
239 | | | Ca(OH)2
(ppm) | 103
137
171
205
239 | | | Beaker | ኅሪሞታላ | ## DEC TAMINATION OF CONTAMINATED WATER BY LIME-SODA SOFTENING (AT CONSTANT DOSAGE OF SODA) 23 July 1957 To determine the removal of activity from contaminated water by softening with OBJECT IVE: lime-soda; at a constant soda dosage. Supermatant from mixing 250 gallons of tap water with 208 lbs of soil CONTRACTION WALTER: collected 39 yards northeast of ground zerc. ANALYSIS OF CONTAMINATED WATER: Alkalinity 154 ppm, total hardness 268 ppm, pH 7.7, turbidity 200 ppm, activity unfiltered 61 c/m/5ml, and activity filtered 47 c/m/5ml. PROCEDURE: Add 600 ml contaminated water to each beaker. Add lime and soda. Rapid mix 5 min at 115 rpm. Slow mix 20 min at 30 rpm. Settle 30 min. Filter through Whatman 42 filter payer. Analyze for alkalinity, hardness, pff, and activity. | | | | After Sof | oftening | g and Filtration | ation | Dissolved | Overall | |--------|---|--|---------------------------------|----------------------------|---------------------------------|-----------------------|----------------------------|--| | Beaker | $\frac{\operatorname{Ca}(\operatorname{Oh})_2}{\operatorname{(ppm)}}$ | Na ₂ CO ₃
(ppm) | Alkalinity
(ppm) | Ηď | Total
Kardness
(ppm) | Activity
(c/m/5ml) | Activity Removal (4) | Removal (%) | | намал | 103
137
171
205
239 | 88888 | 160
150
250
306
250 | 9.3
9.7
10.2
10.2 | 168
160
170
170
176 | %%%
%%%%
%%%% | 13
30
19
32
32 | 33
15
15
15
15
15
15
15
15
15
15
15
15
15 | # DECONTAMINATION OF CONTAMINATED WATER BY SLURRYING WITH STEEL WOOL OBJECTIVE: To determine the removal of activity from contaminated water by slurrying with 20 July 1957 steel wool. CONTAMINATED WAITH: Supernatant from mixing 250 gallons of ap water with 208 lbs of soil collected 30 yards northeast of ground zero. ANALYSIS OF CONTAMINATED WATER: Activity filtered 42 c/m/5ml. PROCEDURE: Add 1 quart contaminated water to a beaker. Add 1 shredded fine grade steel wool pad (16.4 grans). i a m.i v Agitate 30 min at 30 rpm. Filter through Whatman 42 filter paper. Analyze for activity. | Dissolved Activity Removal (%) | 0 | |--------------------------------|-----| | Filtrate Count (c/m/5 ml) | £43 | ## EXPECTABLE BY ADSORPTION OF CUNTAMINATED WATER BY ADSORPTION io determine the removal of activity from confamiliated water by adsorption with tullet paper, Function dust, onk saw dust, coffee grounds, and red soil. CONTAMINATED WATER: Startetint from mixing 250 gallens of tap water with 208 lbs of soil 5% July 1977 collected 30 yards rotheast of ground zero. ANALYSIS OF CONTAKINATED WAITR: Alkalinity 240 ppm, total hardness 244 ppm, pH 8.0, turbidity 28 ppm, activity unfiltered 53 c/m/5ml. PROCEDURE: Add 700 ml contaminated water to each beaker. Add adsorbent. Mix 30 mir at 84 rpm. Settle 20 min. Filter through paper towel in strainer. Analyze for activity. | Overail
Activity
Removal | 23
9
111
36
43 | |--------------------------------|---| | Activity of Filtrate (c/m/5ml) |
41
148
147
30 | | Amount | 4 Squares 2 Teaspoons 2 Teaspoons 2 Heaping Teaspoons 2 Heaping Teaspoons | | Adsorptive
Agent | Toilet Paper
Pine Saw Dust
Cak Saw Dust
Coffee Grounds
Red Soil | | Beaker | H (I) เปลา (I) | #### EXPERIMENT 28 STRIES LEACHING OF SOIL To detamine the removal of activity from soil collected 30 yards northeast of 23 July 1999 OBJECTIVE: DATE: CONTAMINANT: Soil collected 30 yards northeast of ground zero. ground zero, by successive feries leaching with water. PROCEDURE: Add 60 grams of soil to a beaker. Add 600 ml distilled water. Agitate 30 min at 42 rpm. Settle 1 hour. Filter sample of supernatant and analyze for activity. Decant supernatant to another beaker. Add 500 ml distilled water to sludge. Agitate contents of both beakers 30 min at 42 rpm. Add 50 grams of soil to decentate. Settle 1 hour. Filter sample of both supernatants and analyze for activity | Dissolved Activity (c/m/5 ml) | 2, 12
108
108 | |-------------------------------|---| | | Water slurried with soil Water slurried with sludge from treatment l Water from treatment 1 slurried with additional soil | | Treatment | Mater slurried with soil Water slurried with sludge Water from treatment 1 sli | ## EXPERIMENT 29 LEACHING OF SAMPLES OF SELECTED RADIOACTIVE DEBRIS DATE: 23 July 1957 OBJECTIVE: To determine the removal of activity from selected samples of radioactive debris by leaching with water. (1) Samile of fallout from station 8 sized to < 5 μ , 196 c/m/0.5 gram, (2) Sample of fallout from station 7, sized to < 5 μ , 830 c/ α /0.5 gram. PROCEDURE: Add 2.40 grams contaminant 2 to beaker 2. Add 240 ml distilled water to beaker 2. Add 3.75 grams contaminant to beaker 1. Add 3.75 ml distilled water to beaker 1. Agitate 30 min. Filter through Whatman 42 filter paper. Analyze for activity. | DISSOLVED ACTIVITY (c/m/5ml) | 3 | |------------------------------|--| | FALLOUT SAMPLE | Station 8, sized to < 5 µ Station 7, sized to < 5 µ | ### EXFERIMENT 30 DECONTAMINATION BY LUME-SODA SOFTENING To determine the removal of activity from contaminated Shenandoah River water by 9 December 1957 OBJECTIVE: lime-soda softening. CONTAMINATED WATER: Supernatant from mixing 6.5 gallons of Shenandoah River with 5.4 lbe of soil collected 30 yards northeast of ground zero. ANALYSIS OF CONTAMINATED WATER: Alkalinity 118 ppm, total hardness 204 ppm, pH 8.5, turbidity 50 ppm, activity unfiltered 16 c/m/5ml. PROCEDURE: 1. Add 600 ml contaminated water to each beaker. Add lime and soda. ന് പ് Rapid mix 5 mins at 115 rpm. Slow mix 20 mins at 28 rpm. Settle 5 mins. Filter through millipore filter. Analyze for alkalinity, hardness, pH, and activity. | Overali | Activity Removal | 33 8 33 19 19 19 19 19 | |-----------------------|----------------------------|--| | Softening and Filtrat | Activity **
(c/m/5ml) | 1112112 | | | Total
Hardness
(ppm) | 116
100
50
48
66
160
156 | | | Hd | 4.999999999999999999999999999999999999 | | | Alkalinity
(ppm) | 70
88
88
77
77
74
232
240 | | | Ne.203
(Ppm) | 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | Ca(OH)2
(ppm) | 105
132
160
185
211
265* | | | Beaker | 0 m 4 m 0 r 0 | Samples 7 and 8 were grossly overdosed for test purposes only. Counting Geometry 5.5% #### Category 16 - Water Supply and Sanitation #### DISTRIBUTION FOR USAERDL REPORT 1569-TR TITLE Solubility Characteristics of Radioactive Bomb Debris in Water and Evaluation of Selected Decontamination Procedures DATE OF REPORT 12 Feb 59 PROJECT 8-75-07-460 CLASSIFICATION Uncl | • • | | | | |--|---------------------|---|------------| | | A-1
R-1 | Tech Doc Str, USAERDL
Ft Belvoir, Va
Attn: British Ln Officer | A-4
R-5 | | Directorate of Res & Dev
Hq USAF
Washington 25, D. C.
Attn: Electronics Reconn Div | A- 2 | Officer in Charge (Code 20008
U. S. Naval Civil Engrg Res
& Eval Lab
Port Hueneme, Calif |) R-1 | | Director of Requirements
Hq USAF
Washington 25, D. C.
Attn: Operational Support Div | R-1 | Chief, Bureau of Ships
Res & Dev Program Planning Br
(Code 320)
Washington 25, D. C. | A-3
R-3 | | | R-2
A-2
g Div | Chief of Naval Res
Rpts Br (Code 530)
Dept of the Navy
Washington 25, D. C. | R-1 | | ACS/Intelligence
Eq USAF, Directorate of Target
Washington 25, D. C.
Attn: Physical Vulnerability | | Commandant of Marine Corps (Code AO4E) Hqs Marine Corps Washington 25, D. C. | R-1 | | (AFCIN-3B) Commander-in-Chief Strategic Air Command Offutt AFB, Nebr | R-3 | District Engr
St Louis District, CE
420 Locust St
St Louis 2, Mo
Attn: IMLOL | A-2
R-2 | | Attn: DECE Cmdr, Continental Air Cmd Mitchell Air Force Base, N. Y. Attn: DCS/Installations | A -4 | Office of the Engr
AFFE/8A(REAR), AFO 343
San Francisco, Calif | A-1
R-1 | | Hq, Far East Air Forces
APO 925, San Francisco, Calif.
Attn: Director of Engrg | A-16
R-2 | The Engr, Hqs, USAREUR APO 403, New York, N. Y. Attn: I&M Br | R-3 | | Chief, Bureau of Yds & Docks Dept of the Navy | R-1 | Engr Sec, Hq USARCARIB
Drawer 6, Ft Cleyton, Canal Zo | R-1
one | | Washington 25, D. C.
Attn: Code D-400 | | R&U Div, Engr Sec
Hq USARCARIB, Drawer 6
Ft Clayton, Canal Zone | R-1 | | NOTE: A - Abstract Card | | | | R ~ Report | Commanding General Frankford Arsenal Pitman-Dunn Lab Group Philadelphia 37, Pa Attn: Lib | R-1 | Commanding Officer Field Testing & Dev Unit U. S. Coast Guard Yd Curtis Bay (26), Md | A-1 | |--|-------------|--|-------------| | Chief, ARDC Office
USAERDL, Ft Belvoir, Va | R-1 | Chairman, Engr Committee
Tactical Dept, TIS
Ft Benning, Ga | A-1
1-1 | | Engr, Hos 7th Army | R-1 | TC Liaison Office, USAERDL
Ft Belvoir, Va | B+ 3 | | Commanding General Continental Army Cmd Ft Monroe, Va Atta: Engr Sec | R-2 | Commandant (ETD) U. S. Coast Guard Hqs 1300 E St, NW Washington 25, D. C. | A- 2 | | Chemical Corps R&D Cmd
Bio Warfare Lab, Ft Detrick
Frederick, Md
Attn: Dir of Facilities & Se | A-1
R-1 | President U. S. Army Armor Bd Ft Knox, Ky Attn: Chief, Engr Sec | A-ļ | | Chief, Engr Sup Cont Office
USATEUR Sup Cont Ctr
APO 58, New York, N. Y.
Attn: Chief, Cat Br, GED | R-2 | Tech Doc Ctr, USAERDL
Ft Belvoir, Va
Attn: Canadian In Officer | R- 5 | | Chief of Transportation Washington 25, D. C. Attn: TCEXR-TC | R-1 | Librarian, Tech Lib
Bldg 330, Rm 200
Army Chemical Ctr, Md | R-1 | | U. S. Army Stdzn Group, UK Box 65, USN 100, FP0 New York, N. Y. | R-1 | Office, Chief of Engineers
Dept of the Army
Washington 25, D. C.
ENGNB | R-2 | | Commander Hqs, Quarter Res & Dev Cmd Quarter Res & Dev Ctr | R-2 | The Engr School Lib
Bldg 270, Ft Belvoir, Va | R-1 | | Natick, Mass
Attn: Tech Lib | | Sanitary Engrg Br, USAERDL
Ft Belvoir, Va | R-4 | | Engr Historical Div, OCE
P. O. Box 1715
Baltimore 3, Md | A- 2 | Military Engrg Dept, USAERDL
Ft Belvoir, Va | R-1 | | Commanding General Army Map Service | R-2 | Central Files, USAFRDL
Ft Belvoir, Va | R-1 | | 6500 Brooks Lane Washington 25, D. C. | | Tech Ref & Anal Br, USAERDL
Ft Belvoir, Va | R-1 | 1 1. 1 1 1 mm 1 2 mm والمستنفية والمتاعد والمتاه والمتاعدة Tech Doc Ctr, USAERDL R-2 Publ Records Set (R-1) Publ Reference Set (R-1) Ft Belvoir, Va Office of the Surgeon General R-1 USAF Washington 25, D. C. Legal Br, USAERDL R-1 Ft Belvoir, Va Reports Sec, USAERDL R-3 Ft Belvoir, Va CE, ME, EE, Mil E, TE & TS R-1 Depts (circulate) USAERUL Ft Belvoir, Va ASTIA R-10 Arlington Hall Station Arlington 12, Va Combat Dev Office R-1 U. S. Army Infantry School Ft Benning, Ga Attn: Engr Adviser Armed Forces Special Weapons R-1 Project, Pentagon Washington 25, D. C. Field Command, AFSWP R-1 Sandia Base, N. M. Office of the Surgeon General R-1 Dept of the Army Bldg 330 Army Medical Ctr, Maryland